WorkHorse

Monitor, Sentinel, Mariner, Rio Grande, Navigator, and Long Ranger ADCPs

Commands and and Output Data Format

Table of Contents

1	Introdu	ction to WorkHorse Commands	
	1.1	Data Communication and Command Format	1
	1.1.1	Command Input Processing	2
	1.1.2	Data Output Processing	
	1.2	Firmware Updates	
	1.3	Feature Upgrades	
	1.4	Command Summary	
_		·	
2	Comma	and Descriptions	
		? – Help Menus	
		Break	
		Expert Mode	
		OL - Features	
	2.1	Compass Commands	
	2.1.1	Standard Compass Commands	13
		AF – Field Calibrate Compass	
		AR – Return to Factory Calibration	14
		AX – Examine Compass Calibration	14
		AZ – Zero Pressure Sensor	15
	2.1.2	Expert Compass Commands	16
		AC – Output Active Calibration Data	16
		AD – Display Factory or Active Calibration Data	17
	2.2	Bottom Track Commands	18
	2.2.1	Standard Bottom Track Commands	18
		BP – Bottom-Track Pings Per Ensemble	
		BX – Maximum Tracking Depth	
	2.2.2	Expert Bottom Track Commands	
		BA - Evaluation Amplitude Minimum	
		BB – High Bandwidth Maximum Depth	
		BC - Correlation Magnitude Minimum	
		BD - Delay before Reacquire	
		BE - Error Velocity Maximum	
		BF - Depth Guess	
		BI - Gain Switch Depth	
		BK - Water-Mass Layer Mode	
		BL - Water-Mass Layer Parameters	
		BM - Bottom-Track Mode	
		BN – Speed Log Hold/Drop Control	
		BO - Distance Measure Filter Constant	26
		BR - Resolution	
		BS - Clear Distance Traveled	
		BW - Water Reference Interval	
		BZ - Coherent Ambiguity Velocity	28
	2.3	Control System Commands	29
	2.3.1	Standard Control System Commands	
		CB - Serial Port Control	
		CF - Flow Control	
		CK - Keep Parameters	32
		CP – Polled Mode	
		CQ – Transmit Power	
		CR – Retrieve Parameters	33
		CS – Start Pinging (Go)	
		CX – Low Latency Trigger Enable	
		CZ – Power Down WorkHorse	
	2.3.2	Expert Control System Commands	
		CA - Control Periodic Output	
		CD – Serial Data Out	
		CH – Suppress Banner	
		CI – Instrument ID.	

	CL - Battery Saver Mode	
	CM - Master	38
	CN - Save NVRAM to Recorder	
	CT - Turnkey Operation	40
	CY - Clear Error Status Word	
2.4	Environmental Commands	
2.4.1	Standard Environmental Commands	
	EA - Heading Alignment	
	EB - Heading Bias	
	ED - Depth of Transducer	
	ES – Salinity	44
	EX – Coordinate Transformation	
	EZ - Sensor Source	47
2.4.2	Expert Environmental Commands	
	EC - Speed of Sound	
	EF - Pressure Smoothing Constant	
	EH - Heading	
	EP - Pitch (Tilt 1)	49
	ER - Roll (Tilt 2)	
	ET - Temperature	
2.5	Fault Log Commands	
2.5.1	Standard Fault Log Commands	51
	FC – Clear Fault Log	
	FD – Display Fault Log	
2.6	Performance and Testing Commands	52
2.6.1	Standard Performance and Testing Commands	
	PA – Pre-deployment Tests	
	PC – User-Interactive Built-In Tests	
	PS – Display System Parameters	
2.6.2	Expert Performance and Testing Commands	
	PB - Bin Select for PD12 Data Output Type	
	PD - Data Stream Select	
	PE - PD12 Ensemble Select	
	PF – Pre-Deployment Test Summary	
	PM - Distance Measurement Facility	
	PO - PD12 Velocity Component Select	
	PT - Built-In Tests	
	PT Test Results Error Codes	
	PTO - Help	
	PT2 - Ancillary System Data	
	PT3 - Receive Path	
	PT4 - Transmit Path	
	PT5 - Electronics Wrap AroundPT6 - Receive Bandwidth	03
	PT7 - RSSI Bandwidth	
2.7	Recorder Commands	
2.7.1	Standard Recorder Commands	
	RF – Recorder Free Space (Bytes)	
	RN – Set Deployment Name	
	RR – Show Recorder File Directory	
	RY – Upload Recorder Files	
2.7.2	Expert Recorder Commands	
2.1.2	RA - Number of Deployments	
	RB - Recorder Built-In Test	
	RS - Recorder Free Space (Megabytes)	
2.8	Timing Commands	
2.8.1	Standard Timing Commands	
2.0.1	TE – Time Per Ensemble	
	TF – Time of First Ping	
	TG – Time of First Ping (Y2k Compliant)	
	TP – Time Between Pings	

		TS – Set Real-Time Clock	
		TT – Set Real-Time Clock (Y2k Compliant)	
	2.8.2	Expert Timing Commands	
		TB - Time Per Burst	
		TC - Ensemble Per Burst	
	2.9	Water Profiling Commands	
	2.9.1	Standard Water Profiling Commands	
		WB - Mode 1 Bandwidth Control	79
		WD – Data Out	
		WF – Blank after Transmit	
		WN – Number of Depth Cells	
		WP – Pings Per Ensemble	
		WS – Depth Cell Size	
		WV – Ambiguity Velocity	
	2.9.2	Expert Water Profiling Commands	
		WA - False Target Threshold Maximum	
		WC - Low Correlation Threshold	
		WE - Error Velocity Threshold	
		WI - Clip Data Past Bottom	
		WJ - Receiver Gain Select	
		WL - Water Reference Layer	
		WQ - Sample Ambient Sound	
		WT - Transmit Length	
	0.00	WU - Ping Weight	
	2.9.3	High Resolution Water Profiling	
		WM - Profiling ModeWZ - Mode 5 Ambiguity Velocity	
3	Advand	ced Commands	
	3.1	Sound Velocity Smart Sensor Commands	
		DB - RS-485 Port Control	
		DS - Load SpeedOfSound with SVSS Sample (BIT Result)	
		DW - Current ID on RS-485 Bus	
		DX - Set SVSS to RAW Mode	
		DY - Set SVSS to REAL Mode	
	2.0	DZ - Get Single SCAN from SVSS	
	3.2	Waves Commands	
		HA – Waves False Target Threshold	9ა
		HD – Waves Data Out	
		HP – Waves Pings per Wave Record	
		HR – Time Between Wave Records	
		HS – Bins for Directional Wave Spectrum	
		HT – Time Between Wave Record Pings	
		HV – Bins for Velocity Spectrum	96
	3.3	Lowered ADCP Commands	
	0.0	LD – LADCP Data Out	
		LF – LADCP Blank after Transmit	
		LJ - Receiver Gain Select	
		LN – Number of Depth Cells	
		LP – Pings Per Ensemble	
		LS – Depth Cell Size	
		LV – Ambiguity Velocity	
		LW - Bandwidth Control	
		LZ – LADCP Amplitude and Correlation Thresholds	
	3.4	Ping Synchronization Commands	102
		SA - Synchronize Before/After Ping/Ensemble	102
		SI - Synchronization Interval	
		SM - RDS3 Mode Select	
		SIM - NEOS MOGE SCIECT	
		SS - RDS3 Sleep Mode	
			103 104

	ction to Output Data Format		
4.1 4.2	4.1 Hexadecimal-ASCII Output Data		
	Itput Data Format		
5.1	Header Data Format		
5.2	Fixed Leader Data Format		
5.3	Variable Leader Data Format		
5.4	Velocity Data Format		
5.5	Correlation Magnitude, Echo Intensity, and Percent-Good Data Format		
5.6	Binary Bottom-Track Data Format		
5.7	Binary Reserved BIT Data Format		
5.8	Binary Checksum Data Format		
	Output Data Formats		
6.1	DVL Binary Data Format (PD3)		
6.2 6.3	DVL Output Data Format (PD3) Details		
6.4	DVL Output Data Format (PD4/PD5) Details		
6.5	DVL Binary Data Format (PD5)		
6.6	DVL Output Data Format (PD5) Details		
6.7	DVL Output Data Format (PD6)		
6.8	PD8 ASCII Output		
6.9	PD9 ASCII Output		
6.10 6.11	DVL Binary Data Format (PD10) DVL Output Data Format (PD10) Details		
6.12	Navigator NMEA Output (PD11)		
6.13	Reduced Data Output Format (PD12)		
6.14	DVL Output Data Format (PD13)		
7 How to	Decode an ADCP Ensemble	163	
7.1	Pseudo-Code for Decoding PD0 Ensemble Data		
7.2	Pseudo-Code for Decoding PD5 Ensemble Data		
7.3	Example Code for Decoding BroadBand Ensembles		
List of	Figures		
	_		
Figure 1.	Water-Mass Layer Processing		
Figure 2.	ADCP Coordinate Transformation		
Figure 3.	PT7 RSSI Bandwidth Test		
Figure 4. Figure 5.	PD0 Standard Output Data Buffer Format Binary Header Data Format		
Figure 5.	Fixed Leader Data Format		
Figure 7.	Variable Leader Data Format		
Figure 8.	Velocity Data Format		
Figure 9.	Binary Correlation Magnitude, Echo Intensity, and Percent-Good Data Format		
Figure 10.	Binary Bottom-Track Data Format		
Figure 11.	Binary Reserved BIT Data Format		
Figure 12.	Binary Checksum Data Format		
Figure 13.	DVL Binary Data Format (PD3)		
Figure 14.	DVL Binary Data Format (PD4/PD5)		
Figure 15.	DVL Binary Data Format (PD5)		
Figure 16.	DVL Binary Data Format (PD10)		
List of	Tahles		
	IUNIUU		
Table 1:	Washillana a lagrat Oassas and Oassas and	5	
	WorkHorse Input Command Summary		
Table 2: Table 3:	WorkHorse Input Command Summary WorkHorse Factory Defaults	8	

Table	4:	BM4/BM5 Minimum Tracking Depths	. 25
Table	5:	Serial Port Control	. 29
Table	6:	Baud Rate	
Table	7:	Flow Control	. 31
Table	8:	Retrieve Parameters	. 33
Table	9:	Error Status Word	
Table	10:	Coordinate Transformation Processing Flags	. 45
Table	11:	Sensor Source Switch Settings	
Table	12:	Data Stream Selections	
Table	13:	Pre-Deployment Test Summary BIT Result	. 58
Table	14:	Error Code Hex to Binary Conversion	
Table	15:	PT3 Failure	
Table	16:	PT4 Failure	. 63
Table	17:	PT5 Failure	. 64
Table	18:	PT6 Receive Bandwidth Nominal Values	. 65
Table	19:	Bandwidth Control	. 79
Table	20:	WV-command Maximum Setting	. 83
Table	21:	Ping Weights	
Table	22:	Water Modes	. 88
Table	23:	Bandwidth Control	101
Table	24:	Synchronization Parameters	102
Table	25:	Sleep Mode Parameters1	104
Table	26:	Header Data Format	111
Table	27:	Fixed Leader Data Format	
Table	28:	Variable Leader Data Format1	120
Table	29:	Velocity Data Format	125
Table	30:	Correlation Magnitude Data Format	127
Table	31:	Echo Intensity Data Format	127
Table	32:	Percent-Good Data Format	129
Table	33:	Bottom-Track Data Format	133
Table	34:	Reserved for RDI Format	
Table	35:	Checksum Data Format	135
Table	36:	DVL Output Data Format (PD3) Details	139
Table	37:	DVL Output Data Format (PD4/PD5) Details	
Table	38:	DVL Output Data Format (PD5) Details	
Table	39:	DVL Output Data Format (PD6)	
Table	40:	DVL Output Data Format (PD10) Details	
Table	41:	Reduced Data Output Format (PD12)	159
Table	42:	DVL Output Data Format (PD13)	
Table	43:	Common Data Format IDs	163

NOTES

WorkHorse Commands

1 Introduction to WorkHorse Commands

This guide defines the commands used by the WorkHorse Monitor, Sentinel, Mariner, Rio Grande, Navigator, and Long Ranger ADCPs. These commands (Table 1, page 5) let you set up and control the WorkHorse without using an external software program such as our *WinSC*, *Waves*, *VmDas*, and *WinRiver* programs. However, we recommend you use our software to control the WorkHorse because entering commands directly from a terminal can be difficult. Most WorkHorse settings use factory-set values (Table 2, page 8). If you change these values without thought, you could ruin your deployment. *Be sure you know what effect each command has before using it*. Call RDI if you do not understand the function of any command.

Using *WinSC* for self-contained deployments or *VmDas/Waves/WinRiver* for real-time deployments to develop the command file will ensure that the WorkHorse is set up correctly. The commands shown in Table 1, page 5 directly affect the range of the ADCP, the standard deviation (accuracy) of the data, and battery usage.

NOTE. This guide applies to Workhorse Monitor/Sentinel/Mariner and Long Ranger firmware version 16.16, Navigator firmware 9.13, and Rio Grande firmware 10.10 or lower. When new firmware versions are released, some commands may be modified or added. Read the README file on the upgrade disk or check RDI's web site for the latest changes.

1.1 Data Communication and Command Format

You can enter commands with an IBM-compatible computer running RDI's *DumbTerm*. The WorkHorse communicates with the computer through an RS-232 (or RS-422) serial interface. We initially set the WorkHorse at the factory to communicate at 9600 baud, no parity, and one stop bit.

Immediately after you apply power to the WorkHorse, it enters the STANDBY mode. Sending a BREAK signal from a terminal/program awakens the WorkHorse (press **End** using *DumbTerm*). The BREAK signal must last at least 300 ms. When the WorkHorse receives a BREAK signal, it responds with a wake-up message similar to the one shown below. The WorkHorse is now ready to accept commands at the ">" prompt from either a terminal or computer program.

```
Workhorse Broadband ADCP Version 16.xx RD Instruments (c) 1996-2000 All rights reserved.
```

1.1.1 Command Input Processing

Input commands set WorkHorse operating parameters, start data collection, run built-in tests (BIT), and asks for output data. All commands are ASCII character(s) and must end with a carriage return (CR). For example,

```
>WP0001<CR> [Your input]
```

If the entered command is valid, the WorkHorse executes the command. If the command is one that does not provide output data, the WorkHorse sends a carriage return line feed <CR> <LF> and displays a new ">" prompt. Continuing the example,

```
>WP00001<CR> [Your original input] > [WorkHorse response to a valid, no-output command]
```

If you enter a valid command that produces output data, the WorkHorse executes the command, displays the output data, and then redisplays the ">" prompt. Some examples of commands that produce output data are ? (help menus), <u>CS</u> (start pinging), <u>PS</u> (system configuration data), and <u>PA</u> (run built-in tests).

If the command is not valid, the WorkHorse responds with an error message similar to the following.

```
>WPA<CR> [Your input]
>WPA ERR 002: NUMBER EXPECTED<CR><LF> [WorkHorse response]
```

After correctly entering all the commands for your application, you would send the CS-command to begin the data collection cycle.

1.1.2 Data Output Processing

After the WorkHorse completes a data collection cycle, it sends a block of data called a *data ensemble*. A data ensemble consists of the data collected and averaged during the ensemble interval (see TE-command). A data ensemble can contain header, leader, velocity, correlation magnitude, echo intensity, percent good, and status data.

WorkHorse output data can be in either hexadecimal-ASCII (Hex-ASCII) or binary format (set by CF-command). The Hex-ASCII mode is useful when

page 2 RD Instruments

you use a terminal to communicate with, and view data from the Work-Horse. The binary mode is useful for high-speed communication with a computer program. You would not use the binary mode to view data on a terminal because the terminal could interpret some binary data as control codes. Data is always recorded in binary format on the internal recorder.

When data collection begins, the WorkHorse uses the settings last entered (user settings) or the factory-default settings. The same settings are used for the entire deployment.

The WorkHorse automatically stores the last set of commands used in RAM. The WorkHorse will continue to be configured from RAM until it receives a CR-command or until the RAM loses its backup power. If the WorkHorse receives a CR0 it will load into RAM the command set you last stored in non-volatile memory (semi-permanent user settings) through the CK-command. If the WorkHorse receives a CR1, it will load into RAM the factory default command set stored in ROM (permanent or factory settings).

1.2 Firmware Updates

The firmware for Workhorse ADCPs is located on flash RAM chips on the CPU board. Firmware must be downloaded. To download new firmware, do the following steps.

NOTE. The CPU board must have EEPROM Parts installed to install version 16.xx or higher firmware. The firmware upgrade program checks if the ADCP is capable of upgrading to the new version of firmware.

- a. Set up the Workhorse as shown in the appropriate ADCP User's Guide.
- b. Start the program WHxFW.exe (where x = the firmware version). Click **Setup**. Click the **View README.TXT** button to view the Readme.txt file for details on what is new in this version of firmware.
- c. Click **Next** and follow the on-screen prompts.
- d. If you are not able to install the new version of firmware, contact Customer Service and arrange for a CPU board replacement.
- e. After successfully upgrading the firmware, use *DumbTerm* to test the ADCP.

1.3 Feature Upgrades

FINSTALL.EXE is a utility program used to install the Bottom Tracking, Lowered ADCP (LADCP), Water Profiling (for Navigators), High-Resolution Water-Profiling mode, and Waves capabilities in a Workhorse ADCP. You must be using firmware version 8.17 or later (Waves requires 16.xx firmware) before using these upgrades.

NOTE. The upgrade disk is specific to the unit for which it was ordered. DO NOT attempt to install this feature for any other unit.

Command syntax: FINSTALL [/COMx] [/?] [XXXX.dat]

Where:

/COMx = Use COM port x for ADCP serial connection (default COM2)

/? = List command syntax

XXXX.dat = Installation data file where XXXX is the serial number on the disk label

- a. Set up the Workhorse as shown in the appropriate ADCP User's Guide.
- b. Place the firmware upgrade disk in the disk drive (usually the "A" drive).
- c. Switch to the source drive (usually "A" drive) by typing A:.
- d. Type FINSTALL /COM2 XXXX.dat

Example:

```
A:FINSTALL /COM2 1234.dat

FEATURE Installer Version 1.0

Copyright (c) 1997 by RD Instruments - All rights reserved Waking up ADCP at COM2

Loading Bottom Tracking Capability

Putting ADCP back to sleep

Feature install of Bottom Tracking capabilities

COMPLETE
```

For reference, a standard WorkHorse Monitor/Sentinel includes Water Profiling. The system can be upgraded to include Bottom Track, Lowered ADCP (LADCP), High-Resolution Water-Profiling modes, and Waves.

A standard Navigator ADCP/DVL includes Bottom Track. The system can be upgraded to include Water Profiling and the High-Resolution Water-Profiling modes. Waves and Lowered ADCP (LADCP) are NOT available for Navigator ADCP/DVLs.

The Rio Grande ADCP includes Water Profiling, Bottom Track, and the High Resolution Water-Profiling modes. Waves and Lowered ADCP (LADCP) are NOT available for Rio Grande ADCPs.

A standard Long Ranger ADCP includes Water Profiling. The Long Ranger ADCP can be upgraded to include Lowered ADCP (LADCP). Bottom Track, High-Resolution Water-Profiling modes, and Waves are NOT available for Long Ranger ADCPs.

page 4 RD Instruments

1.4 Command Summary

Table 1 gives a summary of the WorkHorse input commands, their format, and a brief description of the parameters they control. Table 2, page 8 lists the factory default command settings.

NOTE. This table shows all commands including optional feature upgrades and expert commands. To see the expert commands, you must first send the command EXPERTON. **Some commands may not be available for your ADCP.**

NOTE. When newer firmware versions are released, some commands may be modified or added. Read the README file on the upgrade disk or check RDI's web site for the latest changes.

Table 1: WorkHorse Input Command Summary

Table 1:	WorkHorse Input Command Summary
Command	Description
?	Shows command menu (deploy or system)
<break> End</break>	Interrupts or wakes up WorkHorse and loads last settings used
EXPERTON	Turns expert mode on. All commands will be listed
EXPERTOFF	Turns expert mode off.
OL	List features/special firmware upgrades that are installed
AC	Output calibration data
AD	Display factory calibration
AF	Field calibrate compass to remove hard iron error
AR	Return to factory calibration
AX	Examine compass performance
AZ	Zero pressure sensor
BAnnn	Evaluation amplitude minimum (1 to 255 counts)
BBnnnn	High Bandwidth Maximum Depth (dm)
BC <i>nnn</i>	Correlation Magnitude minimum (0 to 255 counts)
BD <i>nnn</i>	Delay Before Reacquire (0 to 999 ensembles)
BE <i>nnnn</i>	Error velocity maximum (0 to 9999 mm/s)
BF <i>nnnn</i>	Depth guess (1 to 65535 dm, 0 = automatic)
Blnnn	Gain switch depth (0 to 999 meters)
BK <i>n</i>	Water-mass Layer Mode (0-Off, 1-On, 2-Lost, 3-No BT)
BLmmm,nnnn,ffff	Water mass layer parameters: Min Size (dm), Near (dm), Far (dm)
BM <i>n</i>	Bottom track mode (5 = Default, 4 = Default minus Coherent)
BNx,y	Speed log hold/drop control ($x = hold(1)$, clear(0), $y = 0$ to 999 seconds)
BOk	Distance measure filter constant (0 to 100 1/100 th s)
BP <i>nnn</i>	Bottom Track Pings per Ensemble
BR <i>n</i>	Resolution (0 = 4%, 1 = 2%, 2 = 1%)
BS	Clear distance traveled
BXnnnn	Maximum Tracking Depth (40 to 65535 dm)
BZnnn	Coherent ambiguity velocity (cm/s radial)
CA	Control Periodic Output
CBnnn	Serial port control (baud rate/parity/stop bits)
CDabc def ghi	Serial data out
CE	Retrieve Most Recent Data Ensemble
CFnnnn	Flow control
CHn	Suppress banner (0 = Display, 1 = Suppress)
Clnnn	Instrument ID (0 to 255)
CK	Keep parameters as user defaults
CLn	Battery Saver Mode (0 = Do not sleep, 1 = Sleep between pings)
CMn	Master (0 = Off, 1 = On)
CNn	Save NVRAM to recorder (0 = On, 1 = Off)

Continued Next Page

Table 1: Wo	rkHorse Input Command Summary (continued)
Command	Description
CPn	Allows ADCP to be polled for data (0 = Off, 1 = On)
CQnnn	Transmit power (0 = Low, 255 = High)
CRn	Retrieve parameters (0 = User, 1 = Factory)
CS or Tab	Start pinging
CTn	Turnkey operation (0 = Off, 1 = On)
CXn	Enables/disables the low latency trigger (0 = Off, 1 = On)
CYn	Clear error status word (0 = Clear, 1 = Display)
CZ	Power down WorkHorse
DBx,y,z	RS-485 port control
DS	Load speed of sound with SVSS sample
DWx	Current ID on RS-485 bus (0 to 31)
DX	Set SVSS to raw mode
DY	Set SVSS to real mode
DZ	Get single scan from SVSS
EA±nnnn	Heading alignment (-179.99 to 180.00 degrees)
EB±nnnn	Heading bias (-179.99 to 180.00 degrees)
ECnnnn	Speed of Sound (1400 to 1600 m/s)
EDnnnn	Transducer Depth (0 to 65535 dm)
EHnnnn	Heading (000.00 to 359.99 degrees)
EP±nnnn	Pitch (-20.00 to +20.00 degrees)
ER±nnnn	Roll (-20.00 to +20.00 degrees)
ESnn	Salinity (0 to 40 parts per thousand)
ET±nnnn	Temperature (-5.00 to +40.00 degrees C)
EXnnnn	Coordinate Transformation (Xform:Type; Tilts; 3Bm; Map)
EZnnnnnn	Sensor Source (C;D;H;P;R;S;T)
FC	Clear Fault Log
FD	Display Fault Log
HAnnn	Waves false target threshold (fish rejection)
HB <i>nn</i>	Number of automatically choosen bins (20 Max)
HDnnn nnn nnn	Waves selected data (Vel;Pres;Surf ;; ;;)
HPnnnn	Number of pings per record
HRhh:mm:ss.ff	Time between wave bursts (hh:mm:ss.ff)
HSnnn,nnn,nnn,nnn	Bins selected for directional wave data recording
HThh:mm:ss.ff	Time between wave pings (hh:mm:ss.ff)
HVnnn,nnn,nnn,nnn,nnn	Bins selected for velocity spectrum data recording
LDnnn nnn nnn	Data out (Vel;Cor;Amp PG;St;P0 P1;P2;P3)
LFnnnn	Blank after transmit (cm)
LJn	Receiver gain select (0 = Low, 1 = High)
L <i>Nnnn</i>	Number of depth cells (1-128)
LP <i>nnnn</i>	Pings per Ensemble (0 to 16384)
LSnnnn	Depth Cell Size (cm)
LVnnn	Ambiguity Velocity (cm/s radial)
LW <i>n</i>	Band Width Control (0 = Wide, 1 = Narrow)
LZnnn,nnn	Amp, Corr Thresholds (0 to 255)
PA	Pre-deployment tests
PBx,y,z	PD12 bin select
PC1	Beam Continuity Built-in test
PC2	Display Heading, Pitch, Roll, and Orientation Built-in test
PDn	Data stream select (0 to 12)
PEnnnn	PD12 ensemble select (0 to 65535)
PF	Pre-deployment test summary
PM	Distance measurement facility
POabcd	PD12 velocity component select
PS0	Display System Configuration
PS3	Display Instrument Transformation Matrix
PTnnn	Built-In test (0 to 200)
RA	Number of deployments
RB	Recorder built-in test

page 6 RD Instruments

Table 1: WorkHorse Input Command Summary (continued)

Command	Description
RDxxxxx	Create recorder file (RDOPEN, RDCLOSE)
RE ErAsE	Erase recorder
RF	Recorder free space (Bytes)
RIn	Deployment auto increment (0 = Append, 1 = New File)
RN	Set deployment name
RR	Show recorder file directory
RS	Recorder free space (Megabytes)
RY	Upload recorder files
SAxyz	Synchronize before/after ping/ensemble
SInnnn	Synchronization interval (0 to 65535 s)
SMn	RDS3 mode select (0 = Off, 1 = Master, 2 = Slave)
SSx	RDS3 sleep mode (0 = No Sleep, 1 = Sleep)
STn	Slave timeout (0 to 10800 seconds)
SWn	Synchronization delay (0m to 65535 (1/10 milliseconds))
TBhh:mm:ss.ff	Time per burst
TCnnnn	Ensemble per burst (0 to 65535)
TEhh:mm:ss.ff	Time per ensemble (hours:minutes:seconds.100 th of seconds)
TFyy/mm/dd, hh:mm:ss	Time of first ping (year/month/day, hour:minute:second)
TGccyy/mm/dd, hh:mm:ss	Time of first ping (Y2k compatible) (century year/month/day, hour:minute:second)
TPmm:ss.ff	Time between pings (minutes:seconds.100 th of seconds)
TSyy/mm/dd, hh:mm:ss	Set real-time clock (year/month/day, hour:minute:second)
TTccyy/mm/dd, hh:mm:ss	Set real-time clock (Y2k compatible) (century year /month/day, hour:minute:second)
WAnnn	False target threshold maximum (0 to 255 counts)
WBn	Mode 1 Bandwidth Control (0 = Wide, 1 = Narrow)
WCnnn	Low correlation threshold (0 to 255 counts)
WDnnn nnn nnn	Data Out (Vel;Cor;Amp PG;St;P0 P1;P2;P3)
WEnnnn	Error correlation threshold (0 to 5000 mm/s)
WFnnnn	Blank after transmit (0 to 9999 cm)
WIn	Clip data past bottom (0 = Off, 1 = On)
WJn	Receiver gain select (0 = Low, 1 = High)
WLsss,eee	Water reference layer
WMn	Water Profiling mode (1, 5, 8)
WNnnn	Number of depth cells (1 to 128)
WPnnnn	Pings per ensemble (0 to 16384)
WQn	Sample ambient sound (0 = Off, 1 = On)
WSnnnn [min, max]	Depth cell size (20 to 800 (300kHz), 10 to 800 (600kHz), 5 to 400 (1200kHz))
WTnnnn	Transmit length (0 to 3200 cm)
WUn	Ping weight (0 = Box, 1 = Triangle)
WVnnn	Ambiguity velocity (002 to 480 cm/s radial)
WZnnn	Mode 5 ambiguity velocity (0 to 999 cm/s)

Table 2: WorkHorse Factory Defaults

Table 2: WorkHorse Factory Defaults					
Command	75 kHz	300 kHz	600 kHz	1200 kHz	2400 kHz
BA	Not Available	030	030	030	030
BB	Not Available	0320	160	60	20
ВС	Not Available	220	220	220	220
BD	Not Available	000	000	000	000
BE	Not Available	1000	1000	1000	1000
BF	Not Available	00000	00000	00000	00000
BI	Not Available	020	010	005	001
BK	Not Available	0	0	0	0
BL	Not Available	160,0320,0480	80,160,240	40,60,100	20,20,40
ВМ	Not Available	5	5	5	6
BN	Not Available	0,25	0,25	0,25	0,25
ВО	Not Available	25	25	25	25
BP	Not Available	000	000	000	000
BR	Not Available	0	0	0	0
BX	Not Available	02000	1250	450	150
BZ	Not Available	004	004	004	004
CB	411	411	411	411	411
CD	000 000 000	000 000 000	000 000 000	000 000 000	000 000 000
CF	11111	11111	11111	11111	11111
CH	0	0	0	0	0
	000	000	000	000	000
CI					
CL	1	1	1	1	1
CM	0	0	0	0	0
CN	0	0	0	0	0
CP	0	0	0	0	0
CQ	255	255	255	255	255
CT	0	0	0	0	0
CX	0	0	0	0	0
DB	611	611	611	611	611
DW	0	0	0	0	0
EA	+00000	+00000	+00000	+00000	+00000
EB	+00000	+00000	+00000	+00000	+00000
EC	1500	1500	1500	1500	1500
ED	00000	00000	00000	00000	00000
EH	00000	00000	00000	00000	00000
EP	+0000	+0000	+0000	+0000	+0000
ER	+0000	+0000	+0000	+0000	+0000
ES	35	35	35	35	35
ET	+2500	+2500	+2500	+2500	+2500
EX	11111	11111	11111	11111	11111
EZ	1111101	1111101	1111101	1111101	1111101
HA	255	255	255	255	255
НВ	05	05	05	05	05
HD	111000000	111000000	111000000	111000000	111000000
HP	0000	0000	0000	0000	0000
HR	01:00:00.00	01:00:00.00	01:00:00.00	01:00:00.00	01:00:00.00
HS	001,010,021,022,023	001,010,021,022,023	001,010,021,022,023	001,010,021,022,023	001,010,021,022,023
HT	00:00:00.50	00:00:00.50	00:00:00.50	00:00:00.50	00:00:00.50
HV	001,010,021,022,023	001,010,021,022,023	001,010,021,022,023	001,010,021,022,023	001,010,021,022,023
LD	111 100 000	111 100 000	111 100 000	111 100 000	111 100 000

Continued Next Page

page 8 RD Instruments

Command	75 kHz	300 kHz	600 kHz	1200 kHz	2400 kHz
LF	0704	0176	0088	0044	0022
LJ	1	1	1	1	1
Command	75 kHz	300 kHz	600 kHz	1200 kHz	2400 kHz
LN	030	030	030	030	030
LP	00000	00000	00000	00000	00000
LS	1600	0400	0200	0100	0050
LV	175	175	175	175	175
LW	1	1	1	1	1
LZ	030,220	030,220	030,220	030,220	030,220
РВ	01,00,1	01,00,1	01,00,1	01,00,1	01,00,1
PD	00	00	00	00	00
PE	00001	00001	00001	00001	00001
PO	1111	1111	1111	1111	1111
SA	001	001	001	001	001
SI	00000	00000	00000	00000	00000
SM	0	0	0	0	0
SS	0	0	0	0	0
ST	00000	00000	00000	00000	00000
SW	00000	00000	00000	00000	00000
ТВ	00:00:00.00	00:00:00.00	00:00:00.00	00:00:00.00	00:00:00.00
TC	00000	00000	00000	00000	00000
TE	01:00:00.00	01:00:00.00	01:00:00.00	01:00:00.00	01:00:00.00
TP	01:20.00	01:20.00	01:20.00	01:20.00	01:20.00
WA	050	050	050	050	050
WB	1	0	0	0	0
WC	064	064	064	064	064
WD	111 100 000	111 100 000	111 100 000	111 100 000	111 100 000
WE	2000	2000	2000	2000	2000
WF	0704	0176	0088	0044	0022
WI	0	0	0	0	0
WJ	1	1	1	1	1
WL	001,005	001,005	001,005	001,005	001,005
WM	1	1	1	1	Not Available
WN	030	030	030	030	030
WP	00045	00045	00045	00045	00045
WQ	0	0	0	0	0
WS	1600 [80,3200]	0400 [20,1600]	0200 [10,800]	0100[5,400]	0050 [5,200]
WT	0000	0000	0000	0000	0000
WU	0	0	0	0	0
WV	175	175	175	175	175
WZ	010	010	010	010	Not Available

NOTE. The highlighted commands have frequency dependent defaults.

2 Command Descriptions

Each listing includes the command's purpose, format, default setting (if applicable) range, recommended setting, and description. When appropriate, we include amplifying notes and examples. If a numeric value follows the command, the WorkHorse uses it to set a processing value (time, range, percentage, processing flags). All measurement values are in metric units (mm, cm, and dm).

? - Help Menus

Purpose Lists the major help groups.

Format x? (see description)

Description Entering ? by itself displays all command groups. To display

help for one command group, enter <u>x?</u>, where x is the command group you wish to view. When the WorkHorse displays the help for a command group, it also shows the format and present setting of those commands. To see the help or setting for one command, enter the command followed by a question mark. For example, to view the WP-command setting enter

WP?.

Examples See below.

```
[BREAK Wakeup A]
WorkHorse Broadband ADCP Version 16.07
RD Instruments (c) 1996-2000
All Rights reserved.
Available Menus:
DEPLOY? ----- Deployment Commands
SYSTEM? ----- System Control, Data Recovery and Testing Commands
Available Commands:
C? ----- CONTROL Commands
E? ----- ENVIRONMENTAL SENSORS Commands
P? ----- PERFORMANCE Commands
S? ----- RDS^3 SYNCHRONIZATION Commands
T? ----- TIMING Commands
W? ----- WATER PROFILING Commands
R? ----- RECORDER Commands
  ----- SENSOR/COMPASS Commands
O? ----- FEATURE Commands
D? ----- APPLIED MICROSYSTEMS Commands
?? ----- DISPLAY Quick Menus
```

page 10 RD Instruments

Break

Purpose Interrupts WorkHorse without erasing present settings.

Format <BREAK>

Recommended Setting. Use as needed.

Description

A BREAK signal interrupts WorkHorse processing. It is leading-edge triggered and must last at least 300 ms. A BREAK initializes the system, sends a wake-up (copyright) message, and places the WorkHorse in the DATA I/O mode. The BREAK command does not erase any settings or data. Using *WinSC*, pressing the **End** key sends a BREAK.

Example <BREAK>

[BREAK Wakeup A]

WorkHorse Broadband ADCP Version 16.07 RD Instruments (c) 1996-2000 All Rights reserved.

Expert Mode

Purpose Turns on or off the expert mode.

Format expertoff, experton

Recommended Setting. Use as needed.

Description

When the Expert Off command is used, it limits the amount of commands displayed on the help menu. When the expert mode is turned off, all commands are still available (to ensure software compatibility) but do not display. The Expert On command shows all of the available commands in the help menu.

Examples See below.

```
expertoff
Expert Mode is Off
>
experton
Expert Mode is On
```

OL - Features

Purpose Lists special firmware upgrades that are installed.

Format OL

Recommended Setting. Use as needed.

Description Lists special features that are installed. See "Feature Up-

grades," page 4 for information on how to install additional

capability in your WorkHorse.

Examples See below.

>01 FEATURES Feature Installed Bottom Track Yes Water Profile Yes High Resolution Water Modes No Lowered ADCP No Waves Gauge Acquisition No See your technical manual or contact RDI for information on how to install additional capability in your WorkHorse.

page 12 RD Instruments

2.1 Compass Commands

The main reason for compass calibration is battery replacement. Each new battery carries a different magnetic signature. The compass calibration algorithm corrects for the distortions caused by the battery to give you an accurate measurement.

2.1.1 Standard Compass Commands

This section lists the most often used compass commands.

AF – Field Calibrate Compass

Purpose Calibrates the compass to remove hard and soft iron effects.

Format AF

Recommended Setting. Use as needed. The compass must be calibrated if the batteries have been replaced.

Description

The built-in automated compass calibration procedures are similar to the alignment verification, but requires three rotations instead of one. The WorkHorse uses the first two rotations to compute a new calibration matrix and the third to verify the calibration. It will not accept the new matrix unless the calibration was carried out properly, and it asks you to verify that you want to use the new calibration if it is not as good as the previous calibration. While you are turning the Work-Horse for the two calibration rotations, the WorkHorse checks the quality of the previous calibration and displays the results. It compares these results with the results of the third calibration rotation.

There are two compass calibrations to choose from; one only corrects for hard iron while the other corrects for both hard and soft iron characteristics for materials rotating with the ADCP. Hard iron effects are related to residual magnetic fields and cause single cycle errors while soft iron effects are related to magnetic permeability that distorts the earth's magnetic field and causes double cycle errors. In general, the hard iron calibration is recommended because the effect of hard iron dominates soft iron. If a large double cycle error exists, then use the combined hard and soft iron calibration.

NOTE. For details on compass alignment, see the ADCP User's Guide.

AR - Return to Factory Calibration

Purpose Returns to the factory calibration matrix.

Format AR

Recommended Setting. Use as needed.

Description

If the calibration procedure is not successful (AF-command), return your WorkHorse to the original factory calibration, by using the AR-command. Try using the AR-command if you have trouble calibrating your compass. In some circumstances, a defective compass calibration matrix can prevent proper calibration.

AX – Examine Compass Calibration

Purpose Used to verify the compass calibration.

Format AX

Recommended Setting. Use as needed.

Description

Compass calibration verification is an automated built-in test that measures how well the compass is calibrated. The procedure measures compass parameters at every 5° of rotation for a full 360° rotation. When it has collected data for all required directions, the WorkHorse computes and displays the results. Pay particular attention to the Overall Error.

Example >AX

RDI Compass Error Estimating Algorithm

Press any key to start taking data after the instrument is setup.

Rotate the unit in a plane until all data samples are acquired... rotate less than 5°/sec. Press Q to quit.

Accumulating data ...
Calculating compass performance ...

>>> Total error: 1.5° <<<

Press D for details or any other key to continue...

HEADING ERROR ESTIMATE FOR THE CURRENT COMPASS CALIBRATION:

OVERALL ERROR:

Peak Double + Single Cycle Error (should be < 5°): \pm 1.55°

page 14 RD Instruments

DETAILED ERROR SUMMARY:

Single Cycle Error: ± 1.54°

Double Cycle Error: ± 0.07°

Largest Double plus Single Cycle Error: ± 1.61°

RMS of 3rd Order and Higher + Random Error: ± 0.31°

Orientation: Down

Average Pitch: -19.29° Pitch Standard Dev: 0.28° Average Roll: -0.59° Roll Standard Dev: 0.31°

Successfully evaluated compass performance for the current compass calibration.

Press any key to continue...

AZ – Zero Pressure Sensor

Purpose Zeros the pressure sensor.

Format AZ

Recommended Setting. Use as needed.

Description

This command zeros the pressure sensor at the specific location where the ADCP will be used.

2.1.2 Expert Compass Commands

This section lists the less often used compass commands.

AC - Output Active Calibration Data

AC

Purpose Outputs active fluxgate and tilt calibration data.

NOTE. The AC command is not available for Navigator ADCP/DVLs.

Format

Recommended Setting. Use as needed.

Description The AC

The AC command is identical to the AD command except that the AC command doesn't prompt the user for Factory or Active Calibration data; it assumes active. The AC Command doesn't prompt the user to "press any key to continue..." when the screen is full.

Example See below

>ac

```
ACTIVE FLUXGATE CALIBRATION MATRICES in NVRAM
 Calibration date and time: 4/6/2000 11:00:29
 S inverse
 Вx
 2.8071e-01 -2.8343e-01 -3.8045e-02 1.1574e-02
 8.6383e-04 1.8275e-03 -3.8555e-01 2.9522e-03
-1.3365e-01 -1.2769e-01 4.9614e-03 -2.2870e-01
3.5561e-01 3.3613e-01 -6.3830e-04 -3.9550e-01
 Ву
 Bz
 Err
 Coil Offset
 3.4253e+04
 3.5362e+04
 3.5650e+04
 3.3749e+04
 Electrical Null
 34575
 TILT CALIBRATION MATRICES in NVRAM
 Calibration date and time: 4/6/2000 10:58:42
 Average Temperature During Calibration was 26.6 °C
 Down
 -3.2219e-07 -1.1456e-05 |
 1.6306e-05
Roll
 4.2529e-07
Pitch
 -1.1477e-05 8.4276e-08
 -1.6188e-05
 1.9917e-07
Offset |
 3.2470e+04
 3.2400e+04
 3.0128e+04
 3.2002e+04 |
 Null
 | 33336 |
```

page 16 RD Instruments

AD - Display Factory or Active Calibration Data

Purpose Displays factory calibration or active calibration data.

Format AD

Recommended Setting. Use as needed.

Description Displays factory calibration or active calibration data.

Example >AD

Display factory calibration data or active calibration data [f or a]?a

ACTIVE FLUXGATE CALIBRATION MATRICES in FLASH Calibration date and time: 3/8/1996 09:53:42 S inverse

Bx | 2.9102e-01 2.6325e-01 2.1267e-02 4.0145e-01 By | 2.7342e-01 2.5335e-01 -4.8691e-02 -3.9508e-01 Bz | -1.8192e-01 2.0180e-01 2.3319e-01 -2.7045e-02

Err | 3.9761e-01 -3.9925e-01 6.4865e-01 -6.0795e-02

3.5076e+04 3.3277e+04 3.2996e+04 3.3953e+04

Electrical Null

33901 |

TILT CALIBRATION MATRICES in FLASH

press any key to continue...

Calibration date and time: 12/28/1995 08:13:29
Average Temperature During Calibration was 23.4° C

Up Down

Null | 33408

2.2 Bottom Track Commands

NOTE. Bottom Track is a feature upgrade for WorkHorse Monitor and Sentinel ADCPs (see "Feature Upgrades," page 4). Contact RDI for information on how to install Bottom Track capability in your WorkHorse.

NOTE. Bottom Track is not available for Long Ranger ADCPs.

The Rio Grande, Navigator, and Mariner ADCPs use these commands for bottom-tracking applications. Bottom track commands tell the ADCP to collect speed-over-bottom data and detected range-to-bottom data. If the ADCP were facing UP, all bottom-track information would apply to the surface boundary instead of the bottom boundary. The default state of bottom tracking is on (BP001) for Rio Grande, and Navigator ADCP/DVLs. Sending a BP0 command turns off the bottom-tracking process.

2.2.1 Standard Bottom Track Commands

This section lists the most often used Bottom Track commands.

BP – Bottom-Track Pings Per Ensemble

Purpose Sets the number of bottom-track pings to average together in

each data ensemble.

Format BPnnn

Range nnn = 0 to 999 pings

Default BP001 (for Rio Grande and Navigator ADCP/DVLs)

Recommended Setting. The default setting for this command is recommended for most applications.

Description BP sets the number of bottom-track pings to average together

in each ensemble before sending/recording bottom-track data.

Notes The ADCP interleaves bottom-track pings with water-track

pings (see TP-command). If BP = zero, the ADCP does not collect bottom-track data. The ADCP automatically extends

the ensemble interval (TE) if BP x TP > TE.

NOTE. When using *VmDas* with Workhorse ADCPs that **do not** support bottom tracking, the BP command will fail on those Workhorses. This is OK if the **ADCP Setup Options** generates the BP command, but a failed command in the command file aborts processing of the command file. The BP command should be removed from the command file in this case. See the *VmDas* User's Guide for details.

page 18 RD Instruments

BX - Maximum Tracking Depth

Purpose Sets the maximum tracking depth in bottom-track mode.

Format BXnnnn

Range nnnn = 10 to 65535 decimeters (meters x 10)

Default BX2500 (300 kHz), BX1250 (600 kHz), BX0450 (1200 kHz),

BX0150 (2400 kHz)

Recommended Setting. Set BX to a depth slightly greater than the expected maximum depth.

Description The BX-command sets the maximum tracking depth used by

the ADCP during bottom tracking. This prevents the ADCP from searching too long and too deep for the bottom, allowing a faster ping rate when the ADCP loses track of the bottom. If the bottom-track water reference layer is in use (BK > 0), BX

must be greater than the Far Layer Boundary

(BLmmm, nnn, ffff), or the ADCP sends Error Code 012.

Example If you know the maximum depth in the deployment area is 20

meters (200 decimeters), set BX to a value slightly larger than 200 dm, say 210 dm, instead of the default 1250 dm. Now if the ADCP loses track of the bottom, it will stop searching for the bottom at 210-dm (21 m) rather than spend time searching

down to 125-dm (125 m), which is the maximum bottom-

tracking range.

2.2.2 Expert Bottom Track Commands

This section lists the less often used Bottom Track commands.

BA - Evaluation Amplitude Minimum

Purpose Sets the minimum value for valid bottom detection.

Format BAnnn

Range nnn = 1 to 255 counts

Default BA30

Recommended Setting. The default setting for this command is recommended for most applications.

Description BA sets the minimum amplitude of an internal bottom-track

filter that determines bottom detection. Reducing BA increases the bottom-track detection range, but also may increase the possibility of false bottom detections.

BB – High Bandwidth Maximum Depth

Purpose This command lets the user define the depth at which the

ADCP switches between 25% and 50% bandwidth.

Format BBnnnn

Range nnnn = 0 to 9999 dm

Default BB0320 (300 kHz), BB160 (600 kHz), BB60 (1200 kHz),

BB20 (2400 kHz)

Recommended Setting. The default setting for this command is recommended for most applications.

Description This command lets the user define the depth at which the

ADCP switches between 25% and 50% bandwidth. A setting of zero disables 50% bandwidth. A setting of 9999 disables

25% bandwidth.

page 20 RD Instruments

BC - Correlation Magnitude Minimum

Purpose Sets minimum correlation magnitude for valid velocity data.

Format BCnnn

Range nnn = 0 to 255 counts

Default BC220

Recommended Setting. The default setting for this command is recommended for most applications.

Description Sets a minimum threshold for good bottom-track data. The

ADCP flags as bad any bottom-track data with a correlation

magnitude less than this value.

Note A count value of 255 is a perfect correlation (i.e. solid target)

BD - Delay before Reacquire

Purpose Sets a delay period before trying to reacquire the bottom.

Format BDnnn

Range nnn = 0 to 999 ensembles

Default BD0

Recommended Setting. The default setting for this command is recommended for most applications.

Description BD sets the number of ADCP ensembles to wait after losing

the bottom before trying to track it again. In effect, BD reduces the number of bottom-track pings and increases the water-track ping rate when the bottom becomes out of range. If the ADCP loses track of the bottom, it immediately transmits a series of search pings. If the ADCP can not find the bottom after 16 pings, it will then wait BD ensembles before starting

the search sequence again.

Examples If BD = 10, the ADCP waits 10 ADCP ensembles after the

automatic search sequence before beginning the search sequence again. If BD = 0 (default), the ADCP continually tries

to find the bottom.

BE - Error Velocity Maximum

Purpose Sets maximum error velocity for good bottom-track water-

current data.

Format BEnnnn

Range nnnn = 0 to 9999 mm/s

Default BE1000

Recommended Setting. The default setting for this command is recommended for most applications.

CAUTION. The default setting is set purposely high and as a result effectively disabled. We recommend extreme caution and testing before changing this setting. **Data rejected by this command is lost and cannot be regained.**

Description

The ADCP uses this parameter to determine good bottom-track velocity data. If the error velocity is greater than this value, the ADCP marks as bad all four beam velocities (or all four coordinate velocities, if transformed). If three beam solutions are allowed (see EX-command) and only three beams are good, then the data is accepted since four good beams are needed for error velocity calculation.

BF - Depth Guess

Purpose Sets a "best-guess" of expected bottom range for internal cal-

culations.

Format BFnnnnn

Range nnnn = 1 to 65535 dm (0 = automatic)

Default BF0

Recommended Setting. The default setting for this command is recommended for most applications.

Description When set to a non-zero value, the ADCP transmits a fixed

pulse based on a given bottom range. This is useful for applications with fixed range bottoms. The command reduces the amount of time the ADCP uses to search for the bottom if lost.

CAUTION. If improperly set, the ADCP may not bottom-track at all if the bottom range varies from the input range.

page 22 RD Instruments

BI - Gain Switch Depth

Purpose Selects the maximum vertical distance from the transducer to

the bottom at which the ADCP operates at low gain.

Format BI*nnn*

Range nnn = 0 to 999 meters

Default BI020 (300 kHz), BI010 (600 kHz), BI005 (1200kHz),

BI001 (2400kHz)

Recommended Setting. The default setting for this command is recommended for most applications.

Description

When the vertical range to the bottom is less than BI, the unit operates in low gain. When the vertical range is greater than BI, internal logic determines which gain (low or high) is optimal. In high backscatter areas, it may be necessary to raise this setting in order to detect bottom throughout the range of the system.

BK - Water-Mass Layer Mode

Purpose Selects the ping frequency of the water-mass layer ping

Format BK*n*

Range n = 0 to 3

Default BK0

Recommended Setting. The default setting for this command is recommended for most applications.

Description

BK selects how often the ADCP performs a water-mass layer ping while bottom tracking. The number of water-mass layer pings per ensemble is dependent on the BP-command (bottom pings per ensemble) and this command setting. Use the BL-command to set the location of the water-mass layer.

Table 3: Water-Mass Reference-Layer Modes

Command	Description
BK0	Disables the water-mass layer ping.
BK1	Sends a water-mass layer ping after every bottom-track ping (exception if BW > 0, see BW command). Note; the BW command is only available for WorkHorse Navigator ADCP/DVLs.
BK2	Sends a water-mass layer ping after every bottom-track ping that is unable to find the bottom.
BK3	Disables the bottom-track ping and enables the water-mass ping.

BL - Water-Mass Layer Parameters

Purpose Sets bottom-track water-mass layer boundaries and minimum

layer size.

Format BLmmm,nnnn,ffff

Range *mmm* = Minimum Layer Size (0 - 999 decimeters) [meters x 10]

> nnnn =Near Layer Boundary (0 - 9999 decimeters) [meters x 10] ffff = Far Layer Boundary (0 - 9999 decimeters) [meters x 10]

Default BL160,320,480 (300 kHz), BL80,160,240 (600 kHz),

BL40,60,100 (1200kHz), BL20,20,40 (2400kHz)

Recommended Setting. The default setting for this command is recommended for most applications.

Description

The BL-command sets a water-mass layer. You can use this layer as a reference point when the bottom is out of range or is incorrect. Water-mass layer output data are available when both BK - Water-Mass Layer Mode and BP - Bottom-Track Pings Per Ensemble are nonzero values, and the bottom must be at least the Minimum Layer Size + Near Layer Boundary + 20% of the reported depth away from the transducer. The Far Layer Boundary (ffff) must be less than the maximum profiling distance or the ADCP sends Error Code 011.

The user-defined water-mass layer is used unless the layer comes within 20% of the water boundary (sea floor for downlooking systems; surface for up-looking systems). As the user-defined water-mass layer comes within 20% of the boundary (Figure 1, B), the layer compresses in size until the minimum water-mass layer size is reached. When the boundary moves closer to the transducer (Figure 1, C), no water mass ping will be sent.

Note The water-mass layer is operational only if BP > zero and BK

> zero.

Figure 1. Water-Mass Layer Processing

page 24 RD Instruments

BM - Bottom-Track Mode

Purpose Sets the bottom-track mode.

Format BM*n*

Range n = 4, 5, (see description), 6 (only available for Navigator

ADCP/DVLs)

Default BM5 (300, 600, and 1200 kHz), BM6 (2400 kHz)

Recommended Setting. The default setting for this command is recommended for most applications.

Description

Bottom-Track Mode 4 uses the correlation side-peak position to resolve velocity ambiguities. It lengthens the lag at a predetermined depth to improve variance.

Bottom-Track Mode 5 is similar to Bottom-Track Mode 4, but has a lower variance in shallow water by a factor of up to four. In very shallow water at slow speeds, the variance is lower by a factor of up to 100. Bottom-Track Mode 5 also has a slightly slower ping rate. We recommend you use this mode in shallow-water environments.

The ADCP limits searching for the bottom to the value set by the BX-command (max bottom tracking altitude) + 0.5 transmit length. This allows a faster ping rate when the bottom altitude is close to the BX-command setting.

Table 4: BM4/BM5 Minimum Tracking Depths

Frequency (kHz)	BM4/BM5 Minimum Tracking Depths (m)
300	1.5
600	1.0
1200	0.8

Notes

See *Principles of Operation: A Practical Primer* for more information on the bottom-track modes.

BN – Speed Log Hold/Drop Control

Controls the behavior of the distance measure calculation Purpose:

when Bottom Track is lost.

NOTE. The BN command is available only for WorkHorse Navigator ADCP/DVLs.

Format: BNx,y

Range: x = 0 to 1

y = 0 to 999 seconds

Default: **BN25**

Recommended Setting. The default setting for this command is recommended for most applications.

Description:

The BN command governs the behavior of the earth referenced distance measurement calculation in the PD6 data format when the ADCP can't get a lock on the bottom. The y parameter represents a timeout period during which zero is used for the current velocity measurement in the equation shown in the BO command. After the expiration of the y timeout, the behavior is governed by the x parameter. If x is zero, then the accumulated distance is set to zero. If x is one, then the accumulated distance is maintained at its current value until the ADCP achieves bottom lock.

BO - Distance Measure Filter Constant

Sets the value of the filter constant used by the distance meas-Purpose:

urement calculation in PD6

NOTE. The BO command is available only for WorkHorse Navigator ADCP/DVLs.

Format: BOk

Range: k = 0 to 100

Default: **BO25**

Recommended Setting. The default setting for this command is recommended for most applications.

Description: When calculating the earth referenced distance data for output

> in the PD6 data format, the ADCP applies a simple exponential filter to the velocity measurements before calculating the

RD Instruments page 26

distance. The velocity used to calculate the distance is given by the following equation:

$$v = (k \bullet v_{\text{new}} + (k-100) \bullet v_{\text{old}}) / 100$$

Where v_{new} is the current velocity measurement, v_{old} is the value of v calculated for the previous distance calculation, and k is the value of the BO command. Setting k to 100 effectively disables the exponential filter.

BR - Resolution

Purpose Sets the vertical depth resolution.

Format BRn

Range n = 0 to 2 (see description)

Default BR0

Recommended Setting. The default setting for this command is recommended for most applications.

Description

BR sets the vertical depth resolution as a percentage of the overall range detected. The lower the resolution, the finer the depth reading. With BR0 set, if you had a depth of 100 meters, then the depth would read 100 meters until you passed 104 meters. If you had BR2 set, then it would change when you reached 101 meters. Setting a higher resolution (e.g. 1%) results in longer ping times.

BS - Clear Distance Traveled

Purpose Clears internal distance traveled accumulators.

Format BS

Recommended Setting. Use as needed.

Description

Distance traveled is calculated and output in DVL output formats (PD5 and PD6). The accumulator is zeroed on <BREAK> or by using this command in the manual ensemble cycling mode.

BW - Water Reference Interval

Purpose This parameter controls the number of bottom track pings be-

tween water reference pings per ensemble.

NOTE. The BW command is available only for WorkHorse Navigator ADCP/DVLs.

Format BWn

Range n = 0 to 65535 Default BW00001

Recommended Setting. The default setting for this command is recommended for most applications.

Description The BW command sets the ratio of water reference pings to

bottom track pings. Using this command allows you to control how often the water reference ping is done, and therefore the total number of water reference pings per ensemble.

Example If you wanted to do two water reference pings in an ensemble

and BW = 5 (BW5), BP = 10 (BP10), and BK = 1 (BK1), then the ADCP will perform five bottom pings, one water reference ping five bottom pings, then one water reference ping.

ping, five bottom pings, then one water reference ping.

Note The BK-command must be set to one (BK1) for this command

to work.

BZ - Coherent Ambiguity Velocity

Purpose Sets the Bottom-Track Mode 5 ambiguity velocity.

Format BZnnn

Range nnn = 0 to 999 cm/s radial

Default BZ004

Recommended Setting. The default setting for this command is recommended for most applications.

Description The BZ-command selects the ambiguity velocity used by the

bottom-track ping in shallow water when bottom-track Mode

5 is in use.

page 28 RD Instruments

2.3 Control System Commands

The WorkHorse uses the following commands to control certain system parameters.

2.3.1 Standard Control System Commands

This section lists the most often used Control System commands.

CB - Serial Port Control

Purpose Sets the RS-232/422 serial port communications parameters

(Baud Rate/Parity/Stop Bits).

Format CBnnn

Range *nnn* = baud rate, parity, stop bits (see description)

Default CB411

Recommended Setting. The default setting for this command is recommended for most applications.

Description

The WorkHorse and your external device (dumb terminal, computer software) MUST use the same communication parameters to *talk* to each other. After you enter valid CB parameters, the WorkHorse responds with a ">" prompt. You may now change the external device's communication parameters to match the WorkHorse parameters <u>before</u> sending another command.

Table 5: Serial Port Control

Baud Rate	Parity	Stop Bits
0 = 300		
1 = 1200	1 = None (Default)	1 = 1 Bit (Default)
2 = 2400	2 = Even	2 = 2 Bits
3 = 4800	3 = Odd	
4 = 9600 (Default)	4 = Low (Space)	
5 = 19200	5 = High (Mark)	
6 = 38400		
7 = 57600		
8 = 115200		

<u>Setting The Baud Rate In The WorkHorse</u>. The WorkHorse can be set to communicate at baud rates from 300 to 115200. The factory default baud rate is always 9600 baud. The baud rate is controlled via the CB-command.

The following procedure explains how to set the baud rate and save it in the WorkHorse. This procedure assumes that you will be using the program *DumbTerm* that is supplied by RD Instruments.

- a. Connect the WorkHorse to the computer and apply power (see the appropriate ADCP User's Guide).
- b. Start the *DumbTerm* program. On the **File** menu, click **Terminal**. Wakeup the Workhorse by sending a break signal with the **End** key.
- c. Send the command <u>CR1</u> to place the WorkHorse in the factory default setup.
- d. Send the CB-command that selects the baud rate you wish. The following are the typical CB-command settings for different baud rates with no parity and 1 stop bit:

Table 6: E	Baud Rate
BAUD RATE	CB-command
300	CB011
1200	CB111
2400	CB211
4800	CB311
9600	CB411 (Default)
19200	CB511
38400	CB611
57600	CB711
115200	CB811

- e. Send the command CK to save the new baud rate setting.
- f. Click **File**, **Close** to exit the terminal window.

The Workhorse is now set for the new baud rate. The baud rate will stay at this setting until you change it back with the CB-command.

Notes

- 1. If you send a BREAK before changing the external device's communication parameters, the WorkHorse returns to the communication parameters stored in non-volatile memory (user settings).
- 2. To save the new WorkHorse communication parameters, use the CK-command <u>after</u> changing the external device's communication parameters to match the new values.

page 30 RD Instruments

CF - Flow Control

Purpose Sets various WorkHorse data flow-control parameters.

Format CF*nnnnn*

Range Firmware switches (see description)

Default CF11111

Recommended Setting. The default setting for this command is recommended for most applications.

Description

The CF-command defines whether the WorkHorse: generates data ensembles automatically or manually; generates pings immediately or manually; sends serial output data in binary or Hex-ASCII format; sends or does not send output data to the serial interface; sends or does not send data to the recorder (if installed).

NOTE. The *VmDas* program sets the WorkHorse to a manual ensemble mode (CF01110) so that it controls when the ensemble occurs.

Table 7: Flow Control

Table 1.	1 low Control	
Command	Description	
CF1xxxx	Automatic Ensemble Cycling – Automatically starts the next data collection cycle after the current cycle is completed. Only a <break> can stop this cycling.</break>	
CF0xxxx	Manual Ensemble Cycling – Enters the STANDBY mode after transmission of the data ensemble, displays the ">" prompt and waits for a new command.	
CFx1xxx	Automatic Ping Cycling – Pings immediately when ready.	
CFx0xxx	Manual Ping Cycling – Sends a □<□ character to signal ready to ping, and then waits to receive an <enter> before pinging. The <enter> sent to the WorkHorse is not echoed. This feature lets you manually control ping timing within the ensemble.</enter></enter>	
CFxx2xx	Hex-ASCII Data Output, Carriage Return-Linefeed delimited Sends the ensemble in readable hexadecimal-ASCII format with a Carriage Return-Linefeed at the end of each ensemble, if serial output is enabled (see below). This command setting is only available for WorkHorse Navigators.	
CFxx1xx	Binary Data Output – Sends the ensemble in binary format, if serial output is enabled (see below).	
CFxx0xx	Hex-ASCII Data Output – Sends the ensemble in readable hexadecimal-ASCII format, if serial output is enabled (see below).	
CFxxx1x	Enable Serial Output – Sends the data ensemble out the RS-232/422 serial interface.	
CFxxx0x	Disable Serial Output – No ensemble data are sent out the RS-232/422 interface.	
CFxxxx1	Enable Data Recorder – Records data ensembles on the recorder (if installed).	
CFxxxx0	Disable Data Recorder – No data ensembles are recorded on the recorder.	
Example	CF01010 selects manual ensemble cycling, automatic ping cycling, Hex-ASCII data output, enables serial output, and disables data recording.	

CK - Keep Parameters

Purpose Stores present parameters to non-volatile memory.

Format CK

Recommended Setting. Use as needed.

Description

CK saves the present user command parameters to non-volatile memory on the CPU board. The WorkHorse maintains data stored in the non-volatile memory (user settings) even if power is lost. It does not need a battery. You can recall parameters stored in non-volatile memory with the CR0-command.

CP - Polled Mode

Purpose: Allows the unit to be polled for data.

NOTE. The CP command is not available for Navigator ADCP/DVLs.

Format CPn

Range n = 0 (Off), 1 (On)

Default CP0

Recommended Setting. The default setting for this command is recommended for most applications.

Description The CP command allows a unit to be polled for data. A com-

plete description of polled mode operation is beyond the scope of this document. If you have a need for polled mode operation, contact RDI for assistance in setting up your deployment.

Note Enabling polled mode disables the battery saver feature. Do

not enable this mode when running from batteries.

page 32 RD Instruments

CQ - Transmit Power

Purpose Allows the transmit power to be adjusted.

NOTE. The CP command is not available for Navigator ADCP/DVLs.

Format CQnnn

Range nnn = 0 to 255 (0 = Low, 1 to 255 = High)

Default CQ255

Recommended Setting. The default setting for this command is recommended for most applications.

Description Allows the transmit power to be set high or low. This only

affects 75kHz systems.

CR – Retrieve Parameters

Purpose Resets the WorkHorse command set to factory settings.

Format CRn

Range n = 0 (User), 1 (Factory)

Recommended Setting. Use as needed.

Description The WorkHorse automatically stores the last set of commands

used in RAM. The WorkHorse will continue to be configured from RAM unless it receives a CR-command or until the

RAM loses its power.

Table 8: Retrieve Parameters

Format	Description		
CR0	Loads into RAM the command set last stored in non-volatile memory (user settings) using the CK-Command.		
CR1	Loads into RAM the factory default command set stored in ROM (factory settings).		
Note	CR keeps the present baud rate and does <u>not</u> change it to the value stored in non-volatile memory or ROM. This ensures the WorkHorse maintains communications with the terminal/computer.		

CS - Start Pinging (Go)

Purpose Starts the data collection cycle (same as the **Tab** key).

Format CS

Recommended Setting. Use as needed. Use *WinSC/VmDas/WinRiver* to create the command file. The CS command will be added to the end of the command file or sent by the software.

Description

Use CS (or the **Tab** key) to tell the WorkHorse to start pinging its transducers and collecting data as programmed by the other commands. If the TF-command is set (time of first ping), the WorkHorse waits until it reaches the TF time before beginning the data collection cycle.

Notes

- 1. After a CS-command is sent to the WorkHorse, no changes to the commands can occur until a <BREAK> is sent.
- 2. If you try to record data (CFxxxx1), and the recorder is full, the WorkHorse will *not* start pinging and will return a RECORDER NOT READY message.

CX – Low Latency Trigger Enable

Purpose Enables or disables the low latency trigger.

Format CX*n*

Range n = 0 (off), 1 (on)

Default CX0

Recommended Setting. The default setting for this command is recommended for most applications.

Description

Turning on the Low Latency Trigger functionality allows the Workhorse to ping within ~300µs of the falling edge of the trigger.

CAUTION. The CX command inhibits the ability of the Workhorse to sleep and conserve power. Use CX1 only when power consumption is not an issue.

page 34 RD Instruments

CZ - Power Down WorkHorse

Purpose Tells the WorkHorse to power down.

Format CZ

Recommended Setting. Use as needed.

Description Sending the CZ-command powers down the WorkHorse.

WorkHorse processing is interrupted and the WorkHorse goes

in the STANDBY mode (RAM is maintained).

Notes

1. When powered down using the CZ-command, the Work-Horse still draws up to 30μa, but wakes up periodically (every 8 to 12 hours) for a few seconds to maintain RAM.

2. This command should be used whenever batteries have been installed and you do not send commands to start a deployment. If you do not use the CZ-command, the Work-Horse will draw up to 50 milli-amps of current. *A new battery*

will be discharged in a few days.

NOTE. Performance and testing commands (i.e. AF, PA, PT, RB, and RY) override the battery saver functions. For example, using the RY-command to recover data from the ADCP while on battery power will disable the automatic power saver mode. If a CZ-command is not used after all data has been recovered, the ADCP will remain in the command mode. RDI recommends disconnecting the batteries and using the AC power adapter while testing or recovering data.

2.3.2 **Expert Control System Commands**

This section lists the less often used Control System commands.

CA - Control Periodic Output

Sets the periodic Output Interval in tenths of seconds. Purpose

NOTE. The CA command is only available for Navigator ADCP/DVLs.

Format CAnnn

Range nnn = 0, 10-600

Default CA₀

Recommended Setting. The default setting for this command is recommended for most applications.

Description

This command sets the periodic output interval in tenths of seconds. Leaving CA at its default of zero disables periodic output. The minimum interval is 1 second and the maximum is 1 minute. This command depends on the triggering being enabled (See CX Command).

CD - Serial Data Out

Purpose Selects the serial data types collected by the ADCP.

NOTE. The CD command is not available for Navigator ADCP/DVLs.

Format CD abc def ghi

Firmware switches - Setting a bit to one tells the ADCP to col-Range

lect that data type. The bits are described as follows.

a = Velocity d = Percent good g = Reservedb = Correlationh = Reservede = Status c = Echo Intensity f = ReservedI = Reserved

Default CD 000 000 000

Recommended Setting. The default setting for this command is recommended for most applications.

RD Instruments page 36

Description

The CD command functions like the WD command, except it controls data output serially. If CD is left in the default state (no data selected), the WD setting controls serial and recorded data. If CD is set to anything else, the CD setting controls data output serially, while the WD command controls what is written to the recorder.

CH - Suppress Banner

Purpose Prevents the unit from sending the wakeup message.

NOTE. The CH command is not available for Rio Grande and Navigator ADCP/DVLs.

Format CHn

Range n = 0 (display banner), or 1 (suppress banner)

Default CH0

Recommended Setting. The default setting for this command is recommended for most applications.

Description If CH1 is saved as part of the User Command Set, the unit will

not output a banner on wakeup. The unit will still output the

">" prompt.

CAUTION. Suppression of the wakeup banner may cause some RDI software to fail or function erratically.

CI - Instrument ID

Purpose Sets the ID for the ADCP.

NOTE. The CI command is not available for Rio Grande and Navigator ADCP/DVLs.

Format CInnn

Range nnn = 0 to 255

Default CI0

Recommended Setting. The default setting for this command is recommended for most applications.

Description This command allows the user to uniquely identify a single

ADCP in a network of up to 256 ADCPs. The value to which this command is set will be output in the PD12 output format.

Note This command has no effect if PD is set to other than PD12.

CL - Battery Saver Mode

Purpose Determines whether the ADCP will attempt to conserve

power.

NOTE. The CL command is only available for Rio Grande and Navigator ADCP/DVLs.

Format CLn

Range n = 0 to 1 (0 = do not conserve power, 1 = conserve power)

Default CL1

Recommended Setting. The default setting for this command is recommended for most applications.

Description CL0 means the ADCP will not make any attempt to conserve

power. Setting the CL command to CL1 means the ADCP will attempt to conserve power by going to sleep at every op-

portunity.

CM - Master

Purpose Used to increase profiling range by connecting two Workhorse

ADCPs via their RS485 ports. The Master ADCP will automatically ping at some regular interval. The Slave ADCP will be manually pinged by the master through its serial port.

NOTE. The CM command is not available for Navigator ADCP/DVLs.

Format CMn

Range n = 0 (Off), $1 = (o_n)$

Default CM0

Recommended Setting. The default setting for this command is recommended for most applications.

Description

To increase the profiling range, one ADCP points up and the other points down. The units will ping simultaneously to within 1 ms of each other. The data from each ADCP is stored in the recorder memory since it cannot be output from the serial port while the units are connected.

In order to establish a handshake protocol between the two units the ADCPs cannot go to sleep between pings. If the master goes to sleep, for example, then it cannot receive the ping cycling character sent by the slave. Any Workhorse can be a slave because there are no special changes to the opera-

page 38 RD Instruments

tion as a slave. To become the master, Firmware 8.14 or a later revision must be loaded, and the CM command must be set to 1. The two ADCP's must have similar setups.

Setup

- a. Connect to the slave unit using *DumbTerm*.
- b. Erase the recorder.
- c. Send the desired profiling setup commands using *Plan* or *DumbTerm*.
- d. Make sure CM = 0.
- e. Make sure TP = 00000.
- f. Make sure TE = 0000000.
- g. Disconnect the I/O cable from the slave ADCP.
- h. Connect the I/O cable to the master unit using *DumbTerm*.
- i. Erase the recorder.
- j. Send the desired profiling setup commands using *Plan* or *DumbTerm*.
- k. Set CM = 1.
- 1. Set CF = 11101.
- m. Type CK to save the setup.
- n. Send CS to begin pinging.
- o. Disconnect the I/O cable from the Master ADCP.
- p. At this point the master will enter the ping loop and begin trying to establish communications with the slave. Every 3 seconds the master will send a break out its RS232 port trying to wake up a slave. It beeps every time it sends a break.
- q. Connect the master's serial lines to the slaves with the TXD and RXD lines swapped.
- r. After the slave receives its first break from the master, it will reply with a wake up message and a prompt. The master will then configure the slave's CF command for manual ping cycling and recording. The master then sends a CK to store the setup. Every time the master pings, it sends the slave the character "P" to synchronize pings. The time between pings is set by the master, and it should be set long enough to ensure that the slave's ping processing is complete. The units will not sleep between pings; they will only wait for the ping time.
- s. Deploy both ADCPs.

Recovering Data

- a. To recover the deployment, simply disconnect the ADCPs from each other.
- b. Connect a computer serially to each individual ADCP and send a break. Recover the data from each ADCP's recorder.
- c. If during the course of the deployment, if communications between the two units is lost, the master will once again send a break to the slave until communications is reestablished. The master will restart the deployment record, each time this happens, so multiple deployment files is an indication of intermittent communications.

CN - Save NVRAM to Recorder

Purpose: Saves the contents of NVRAM to the recorder at the end of a

deployment.

Format CNn

Range n = 0 (On), 1 (Off)

Default CN0

Recommended Setting. The default setting for this command is recommended for most applications.

Description The CN command allows the contents of the NVRAM

(approx. 8k bytes) to be written to the recorder as part of the deployment record. This can be useful for troubleshooting purposes.

purposes.

CT - Turnkey Operation

Purpose Allows the ADCP to initialize to predefined parameters and

start pinging immediately after power is applied.

NOTE. The CT command is only available for Navigator ADCP/DVLs.

Format CTn

Range n = 0 to 1 (0 = Off, 1 = Turnkey)

Default CT0 (CT1 for WorkHorse Navigator and Rio Grande ADCPs)

Description Setting the CT command to CT1 lets the ADCP automatically

initialize to a predefined command set during any power up. To place the ADCP in turnkey mode, you must first set all other commands to the desired configuration. You must then send the CT1 and CK commands to save this configuration.

page 40 RD Instruments

When power is cycled, the ADCP will start up with the desired configuration and begin the data collection process. You can interrupt (not remove) this mode by sending a <BREAK>. This will place the ADCP in the command mode, ready to accept inputs. Cycling the power, however, will again start the data collection process.

To turn off the turnkey mode, first send a <BREAK> to the ADCP. Now send the CT0 and CK commands to save this configuration. When power is cycled, the ADCP will NOT begin the data collection process.

CY - Clear Error Status Word

Purpose Clears the Error Status Word (ESW) stored in EEPROM on

the CPU. The ESW is updated whenever an error occurs.

Range 0, 1

Format Use the CY1 command to display the ESW value or CY0 to

clear the ESW.

Recommended Setting. Use as needed.

Description CY1 displays the active ESW value, which is a 32-bit value displayed in HexAscii.

Table 9: Error Status Word

Error Status Word	Description	
0x00000001	Bus Error	
0x00000002	Address Error	
0x00000004	Illegal Instruction	
0x00000008	Divide by Zero	
0x00000010	Emulator Interrupt	
0x00000020	CHK instruction, TRAPV instruction, privileged instruction, trace on, un-initialized interrupt, level 1-3 autovector, unassigned interrupt	
0x00000040	Watchdog restart	
0x00004000	Cold Start	
0x00000100	ADCP is in ping mode (See note)	
0x00000080	Battery saver watchdog timeout	

ESW codes can only be cleared through the CY-command. The values are logically OR'ed. For example, if an illegal instruction (xxx4) and a divide by zero error (xxx8) occurred since the last time the ESW was cleared, a value of "xxxC" would appear as the ESW.

Note

ESW code 0x0000100 can only be seen if the CY-command is issued between CS-commands in the manual ping mode. This flag is used to determine if on wakeup, whether the ADCP was pinging or not previous to the present power up. A CS-command sets this bit, a <BREAK> resets the bit. This results in the following consequences:

- a) A deployment must be ended with a <BREAK>. If the ADCP is pinging, and power is lost, when power is restored, the ADCP will continue to ping.
- b) If the ADCP is in the command mode when power is lost, when power is restored, it will wakeup in the command mode. If a timeout occurs, the ADCP will power down automatically.

page 42 RD Instruments

2.4 Environmental Commands

The WorkHorse uses the following commands to control the environmental and positional information that affects internal data processing.

2.4.1 Standard Environmental Commands

This section lists the most often used Environmental commands.

EA - Heading Alignment

Purpose Corrects for physical misalignment between Beam 3 and the

heading reference.

Format EA±nnnnn

Range $\pm nnnnn = -179.99$ to 180.00 degrees

Default EA00000

Recommended Setting. For systems that are stationary, EA is typically set to zero (default), since Beam 3 is used as the heading reference. This command is added to the command file using *WinSC*.

Description EA is a heading alignment angle (referenced to Beam 3) used

as a new zero reference for heading output and for transformation to earth coordinates. Use the $E\underline{B}$ -command to correct for

heading bias (e.g., magnetic declination).

Example The ADCP is mounted in place on a moving ship. Beam 3 has

been rotated 45 clockwise (+45) from the ship's centerline. Use the EA command to tell the ADCP where beam 3 is in relation to the ship's centerline. To convert +45 to an EA-command value, multiply the desired alignment angle in de-

grees by 100:

 $EA = +45.00 \times 100 = +4500 = EA+04500$

EB - Heading Bias

Purpose Corrects for electrical/magnetic bias between the ADCP head-

ing value and the heading reference.

Format EB±nnnnn

Range $\pm nnnnn = -179.99$ to 180.00 degrees

Default EB00000

Recommended Setting. Use EB to counteract the effects of magnetic declination at the deployment site. Set using *WinSC*, *VmDas*, or *WinRiver*.

Description EB is the heading angle that counteracts the electrical bias or

magnetic declination between the ADCP and the heading

source. Use the EA-command to correct for physical heading misalignment between the ADCP and a vessel's centerline.

Examples

A bottom-mounted ADCP is receiving heading from its internal compass. A magnetic declination map for the deployment area shows a declination of W3.5° (-3.5°). To counteract the effects of this magnetic field, you must enter a heading bias value of -3.5°. To convert -3.5° to an EB-command value, multiply the desired bias angle in degrees by 100: EB = $-3.5 \times$

100 = -350 = EB-350.

ED - Depth of Transducer

Sets the ADCP transducer depth. Purpose

Format EDnnnnn

Range nnnnn = 0 to 65535 decimeters (meters x 10)

Default ED00000

Recommended Setting. Use the EZ-command (set by WinSC).

Description ED sets the ADCP transducer depth. This measurement is

> taken from sea level to the transducer faces. The ADCP uses ED in its speed of sound calculations. The ADCP assumes the speed of sound reading is taken at the transducer head. See the primer for information on speed of sound calculations.

Note

If the EZ *Transducer Depth* field = 1, the ADCP overrides the manually set ED value and uses depth from the internal pressure sensor. If a pressure sensor is not available, the ADCP uses the manual ED setting.

ES – Salinity

Sets the water's salinity value. Purpose

Format ESnn

nn = 0 to 40 parts per thousand Range Default ES35 (ES0 for Rio Grande)

Recommended Setting. Set using *WinSC*, *VmDas*, or *WinRiver*. The default setting for this command is recommended for most applications.

Description ES sets the water's salinity value. The WorkHorse uses ES in

its speed of sound calculations. The WorkHorse assumes the speed of sound reading is taken at the transducer head.

RD Instruments page 44

EX - Coordinate Transformation

Sets the coordinate transformation processing flags. Purpose

Format **EX**nnnnn

Range Firmware switches (see description)

Default EX11111

Recommended Setting. The default setting for this command is recommended for most applications.

Description EX sets firmware switches that control the coordinate transformation processing for velocity and percent-good data.

NOTE. VmDas sets the WorkHorse to Beam Coordinates (EX00001).

Table 10:	Coordinate	Transformation	Processing Flags
-----------	------------	----------------	------------------

Table 10:	Coordinate Transformation Processing Flags		
Setting	Description		
EX00xxx	No transformation. Radial beam coordinates, I.E., 1, 2, 3, 4. Heading/Pitch/Roll not applied.		
EX01xxx	Instrument coordinates. X, Y, Z vectors relative to the ADCP. Heading/Pitch/Roll not applied.		
EX10xxx	Ship coordinates (Note 1) X, Y, Z vectors relative to the ship. Heading not applied. EA-command used, but not the EB-command. If Bit 3 of the EX-command is a 1, then Pitch/Roll applied.		
EX11xxx Earth coordinates (Note 1) East, North, Vertical vectors relative Earth. Heading applied. EA and EB-commands used. If Bit 3 of EX-command is a 1, then Pitch/Roll applied.			
EXxx1xx	Use tilts (pitch and roll) in transformation (Note 2)		
EXxxx1x	Allows 3-beam solutions if one beam is below the correlation threshold set by WC		
EXxxxx1	Allow bin mapping		
Notes	1. For ship and earth-coordinate transformations to work properly, you must set the Heading Alignment (EA) and Heading Bias (EB) correctly. You also must ensure that the tilt and heading sensors are active (EZ).		
	2. Setting EX bit 3 (Use Tilts) to 0 lets you collect tilt data without using it in the ship or earth-coordinate transforma-		

- tions.
- 3. Each WorkHorse uses its own beam calibration matrix to correct data for beam pointing errors (e.g., if the beams erro-

neously point toward 21 degrees instead of 20 degrees). Correction is applied when the data are converted from beam coordinates to earth coordinates. If you output beam-coordinate data, you will need to apply the beam corrections yourself if you want the best possible data. RDI has no software that uses the beam calibration matrix to correct data in a personal computer.

Figure 2. ADCP Coordinate Transformation

Sign of Angle for a Unit Facing	Up	Down
Tilt 1 (Pitch) Beam 3 higher than Beam 4	+	+
Tilt 2 (Roll) Beam 2 higher than Beam 1	+	-

page 46 RD Instruments

EZ - Sensor Source

Purpose Selects the source of environmental sensor data.

Format EZ*cdhprst*Default EZ1111101

Recommended Setting. The default setting for this command is recommended for most applications.

Range Firmware switches (see description)

Description Setting the EZ-command firmware switches tells the ADCP to

use data from a manual setting or from an associated sensor. When a switch value is non-zero, the ADCP overrides the manual E-command setting and uses data from the appropriate sensor. If no sensor is available, the ADCP defaults to the manual E-command setting. The following table shows how

to interpret the sensor source switch settings.

Table 11: Sensor Source Switch Settings

	Field	Value = 0	Value = 1
С	Speed Of Sound	Manual EC	Calculate using ED, ES, and ET
d	Depth	Manual ED	Depth Sensor
h	Heading	Manual EH	Internal Transducer Sensor
p	Pitch (Tilt 1)	Manual EP	Internal Transducer Sensor
r	Roll (Tilt 2)	Manual ER	Internal Transducer Sensor
s	Salinity	Manual ES	N/A
t	Temperature	Manual ET	Internal Transducer Sensor

Example EZ1111101 means calculate speed of sound from readings,

use pressure sensor, transducer heading, internal tilt sensors,

and transducer temperature.

2.4.2 Expert Environmental Commands

This section lists the less often used Environmental commands.

EC - Speed of Sound

Purpose Sets the speed of sound value used for ADCP data processing.

Format ECnnnn

Range nnnn = 1400 to 1600 meters per second

Default EC1500

Recommended Setting. The default setting for this command is recommended for most applications.

Description EC sets the sound speed value used by the ADCP to scale ve-

locity data, depth cell size, and range to the bottom. The ADCP assumes the speed of sound reading is taken at the transducer head. See the primer for information on speed of

sound calculations.

Note If the EZ Speed of Sound field = 1, the ADCP overrides the

manually-set EC value and calculates speed of sound using the values determined by transducer depth (ED), salinity (ES), and transducer temperature (ET). EZ also selects the source for

ED, ES, and ET.

EF - Pressure Smoothing Constant

Purpose Applies an exponential filter to the pressure sensed by the in-

ternal pressure sensor.

NOTE. The EF command is only available for Navigator ADCP/DVLs.

Format EFn

Range n = 1 to 100, (100 disables the filter)

Default EF100

Recommended Setting. The default setting for this command is recommended for most applications.

Description The EF command implements an exponential filter for the in-

ternal pressure sensor. The effect of this filter is to reduce the single-reading variance. The smoothed pressure value is used in depth calculations and output in the variable leader. It is

also available via the PC2 command.

page 48 RD Instruments

The smoothed value is roughly equivalent to what would be obtained by averaging over a number of measurements:

Equivalent number of measurements = (2 - ES/100) / (ES/100)

Since a measurement is made every ping, the equivalent measurement interval is dependent on the TP setting. An EF setting of 100 disables the filter.

setting of 100 disubles the fitter.

Note If there is no internal pressure sensor, this setting has no ef-

fect.

EH - Heading

Purpose Sets the ADCP heading angle.

Format EH*nnnnn*

Range nnnn = 000.00 to 359.99 degrees

Recommended Setting. Use the EZ-command.

Description EH sets the ADCP heading angle of beam 3. When mounted

on a stationary platform, the ADCP assumes beam 3 points

north (0).

Example Convert heading values of 34 and 3.5 to EH-command values.

```
EH = 34.00 \times 100 = 3400 = EH03400

EH = 3.50 \times 100 = 350 = EH00350
```

Note If the EZ Heading field = one, the ADCP overrides the manu-

ally set EH value and uses heading from the transducer's internal sensor. If the sensor is not available, the ADCP uses the

manual EH setting.

EP - Pitch (Tilt 1)

Purpose Sets the ADCP pitch (tilt 1) angle.

Format EP±nnnn

Range $\pm nnnn = -20.00 \text{ to } +20.00 \text{ degrees}$

Recommended Setting. Use the EZ-command.

Description EP sets the ADCP pitch (tilt 1) angle.

Example Convert pitch values of +14 and -3.5 to EP-command values.

```
EP = 14.00 \times 100 = 1400 = EP01400 (+ is understood)
EP = -3.50 \times 100 = -350 = EP-00350
```

Note If the EZ Pitch field = 1, the ADCP overrides the manually set

EP value and uses pitch from the transducer's internal tilt sensor. If the sensor is not available, the ADCP uses the manual

EP setting.

ER - Roll (Tilt 2)

Purpose Sets the ADCP roll (tilt 2) angle.

Format ER±nnnn

Range $\pm nnnn = -20.00$ to +20.00 degrees

Recommended Setting. Use the EZ-command.

Description ER sets the ADCP roll (tilt 2) angle.

Example Convert roll values of +14 and -3.5 to ER-command values.

ER = $14.00 \times 100 = 1400 = ER01400$ (+ is understood) ER = $-3.50 \times 100 = -350 = ER-00350$

Note If the EZ Roll field = one, the ADCP overrides the manually

set ER value and uses roll from the transducer's internal tilt sensor. If the sensor is not available, the ADCP uses the man-

ual ER setting.

ET - Temperature

Purpose Sets the water's temperature value.

Format ET±*nnnn*

Range $\pm nnnn = -5.00 \text{ C} \text{ to } +40.00 \text{ C}$

Default ET2500

Recommended Setting. Use the EZ-command.

Description ET sets the temperature value of the water. The ADCP uses

ET in its speed of sound calculations (see the primer). The ADCP assumes the speed of sound reading is taken at the

transducer head.

Example Convert temperatures of +14 C and -3.5 C to ET-command

values.

ET = $14.00 \times 100 = 1400 = ET1400$ (+ is understood) ET = $-3.50 \times 100 = -350 = ET-0350$

Note If the EZ Temperature field = one, the ADCP overrides the

manually set ET value and uses temperature from the transducer's temperature sensor. If the sensor is not available, the

ADCP uses the manual ET setting.

page 50 RD Instruments

2.5 Fault Log Commands

The WorkHorse uses the following commands to aid in troubleshooting and testing.

2.5.1 Standard Fault Log Commands

This section lists the most often used Fault Log commands.

FC - Clear Fault Log

Purpose Clears the fault log.

Format FC

Recommended Setting. Use as needed.

Description Use this command to clear the fault log of all previous entries.

FD - Display Fault Log

Purpose Displays the fault log.

Format FD

Recommended Setting. Use as needed.

Description Displaying the fault log will list why a built-in test failed.

This may aid in troubleshooting.

Example >FD

```
Total Unique Faults
 2
Overflow Count
 0
 97/11/05,11:01:57.70
Time of first fault:
Time of last fault:
 97/11/05,11:01:57.70
Fault Log:
Entry # 0 Code=0a08h Count= 1 Delta= 0 Time=97/11/05,11:01:57.70
Parameter = 00000000h
 Tilt axis X over range.
 1 Delta= 0 Time=97/11/05,11:01:57.70
Entry # 1 Code=0a16h Count=
Parameter = 00000000h
 Tilt Y axis ADC under range.
End of fault log.
```

2.6 Performance and Testing Commands

The WorkHorse uses the following commands for calibration and testing.

2.6.1 Standard Performance and Testing Commands

This section lists the most often used Performance and Testing commands.

PA - Pre-deployment Tests

Purpose Sends/displays results of a series of WorkHorse system diag-

nostic tests.

Format PA

Recommended Setting. Use as needed.

Description

These diagnostic tests check the major WorkHorse modules and signal paths. We recommend you run this command before a deployment. These tests check the following boards/paths.

- CPU CPU RAM and real-time clock.
- Recorder verifies recorder operation.
- DSP RAM, registers, and DSP-to-CPU Communications.
- System Tests A test signal is routed through the DSP and back to the CPU. This checks the main electronics processor path.
- Receive Path quiescent RSSI levels are checked for [20 < RSSI < 60 counts] and the RSSI filters are checked for proper time constants.
- Transmit Path checks transmit voltage, current, and impedance.
- Sensors verifies sensor operation.

Example

```
>PA
PRE-DEPLOYMENT TESTS
CPU TESTS:
RTC.....
 RAM.....PASS
ROM.....PASS
RECORDER TESTS:
 PC Card #0.....DETECTED
  Card Detect.....PASS
  Communication.....PASS
  DOS Structure.....PASS
  Sector Test (short)......PASS
 PC Card #1.....DETECTED
  Card Detect.....PASS
  Communication.....PASS
  DOS Structure.....PASS
```

page 52 RD Instruments

Sector Test (short)PASS DSP TESTS:
Timing RAMPASS
Demod RAMPASS
Demod REGPASS
FIFOsPASS
SYSTEM TESTS:
XILINX Interrupts IRQ3 IRQ3 IRQ3PASS
Receive Loop-BackPASS
Wide BandwidthPASS
Narrow BandwidthPASS
RSSI FilterPASS
TransmitPASS
SENSOR TESTS:
H/W OperationPASS

PC - User-Interactive Built-In Tests

Purpose Sends/displays results of user-interactive WorkHorse system

diagnostic tests.

Format PCnnn

Range nnn = 0 to 2 (PC0 = Help menu; see below for others)

Recommended Setting. Use as needed.

Description These diagnostic tests check beam continuity and sensor data.

Both tests require user interaction (see examples).

Examples See below.

PC0 - Help Menu

Sending PC0 displays the help menu.

PC1 - Beam Continuity

Sending PC1 tests the beam continuity by measuring the quiescent Receiver Signal Strength Indicator (RSSI) levels. There must be a change of more than 30 counts when the transducer face is rubbed.

```
BEAM CONTINUITY TEST
When prompted to do so, vigorously rub the selected beam's face.
If a beam does not PASS the test, send any character to the ADCP to automatically select the next beam.

Collecting Statistical Data...
52 48 50 43
Rub Beam 1 = PASS
Rub Beam 2 = PASS
Rub Beam 3 = PASS
Rub Beam 4 = PASS
```

PC2 - Display Heading, Pitch, Roll, and Orientation

Sending PC2 displays heading, pitch angle, roll angle, up/down orientation and attitude temperature in a repeating loop at approximately 0.5-sec update rate. Press any key to exit this command and return to the command prompt.

```
Press any key to quit sensor display ...
Heading Pitch Roll Up/Down Attitude Temp Ambient Temp Pressure
 24.35°C
301.01°
 -7.42° -0.73°
 Uр
 22.97°C
 0.0 kPa
 -7.60° -0.95°
300.87°
 Uр
 24.36°C
 22.97°C
 0.0 kPa
 -7.60° -0.99°
300.95°
 Uр
 24.37°C
 22.97°C
 0.0 kPa
 -7.61° -0.96°
300.71°
 24.37°C
 22.98°C
 0.0 kPa
 Uр
 -7.61° -0.96°
300.69°
 Uр
 24.35°C
 22.98°C
 0.0 kPa
 -7.60° -0.98°
300.76°
 22.97°C
 Uр
 24.38°C
 0.0 kPa
```


NOTE. The PC2 heading shows the raw (magnetic north) heading only. The EB command (Heading Bias) is **not** applied.

PS – Display System Parameters

Purpose Sends/displays WorkHorse system configuration data.

Format PSn

Range n = 0, 3 (see description)

Recommended Setting. Use as needed.

Description See below.

PS0 - System Configuration

PS0 sends the WorkHorse hardware/firmware information. For example, the output may look like this:

```
>ps0
 Frequency: 307200 HZ
 Configuration:
 4 BEAM, JANUS
 Match Layer: 10
 Beam Angle: 20 DEGREES
 Beam Pattern: CONVEX Orientation: DOWN
 Sensor(s): HEADING TILT 1 TILT 2 TEMPERATURE
Temp Sens Offset: 0.00 degrees C
 CPU Firmware: 8.22g Prototype
 Actual: 1.13
 Boot Code Ver: Required: 1.13
 DEMOD #1 Ver: ad48, Type: 1f
DEMOD #2 Ver: ad48, Type: 1f
 PWRTIMG Ver: 85d3, Type:
Board Serial Number Data:
  OF 00 00 00 98 F0 70 09 CPU727-2000-00G
 35 00 00 00 98 F2 AC 09 REC727-1000-06A
 B3
 00 00 00 95 10 ED 09 DSP727-2001-06D
 20 00 00 00 B3 50 7B 09 PIO727-3002-06A
 26 00 00 00 C6 D5 FF 09 CAP727-3003-00A
```

page 54 RD Instruments

PS3 – Instrument Transformation Matrix

PS3 sends information about the transducer beams. The WorkHorse uses this information in its coordinate-transformation calculations; for example, the output may look like this:

```
ps3
Beam Width: 3.7 degrees
Beam
 Elevation
 Azimuth
 1
 -70.14
 269.72
 89.72
  2
 -70.10
  3
 -69.99
 0.28
 -70.01
  4
 180.28
Beam Directional Matrix (Down):
 0.0017 0.9405
-0.0017 0.9403
 0.3399
 0.2414
 -0.3405 -0.0017
 0.2410
 -0.2411
 -0.0017 -0.3424 0.9396
 0.0017
 0.3420
 0.9398
 -0.2415
Instrument Transformation Matrix (Down):
 24069 -24092
 1.4691 -1.4705 0.0078 -0.0067
-0.0068 0.0078 -1.4618 1.4606
 127
 -109
 -111 127 -23950 23930
4363 4354 4353 4359
 -0.0068
 0.2661
 0.2657 0.2657
 0.2663
 1.0350 -1.0359 -1.0374
 1.0367
 16985 16957 -16972 -16996
Beam Angle Corrections Are Loaded.
```

If the WorkHorse has beam angle errors, they are reflected in the instrument transformation matrix and the Beam Directional matrix. This matrix, when multiplied by the raw beam data gives currents in the x, y, z, and e directions.

2.6.2 Expert Performance and Testing Commands

This section lists the less often used Performance and Testing commands.

PB - Bin Select for PD12 Data Output Type

Purpose Selects which bins are output in the PD12 data format.

NOTE. The PB command is not available for Rio Grande and Navigator ADCP/DVLs.

Format PBx,y,z

Range x 1 to 128

y 0 to 128 *z* 1 to 7

Default PB1,0,1

Recommended Setting. The default setting for this command is recommended for most applications.

Description

The PB command selects which bins are to be output by the ADCP. The *x* parameter indicates the first bin selected for output. The *y* parameter selects the number of bins to be output. A value of zero for *y* indicates that all remaining bins should be output. The *z* bit indicates the bin subsampling parameter. Beginning with bin *x*, every *z*th bin will be output until *y* total bins have been output.

Notes

- 1. This command has no effect if PD is set to other than PD12.
- 2. You cannot output bins that have not been collected by setting the WN command.

PD - Data Stream Select

Purpose: Selects the type of ensemble output data structure.

Format: PDn

Range n = 0 to 13 (see description)

Default PD0

Recommended Setting. The default setting for this command is recommended for most applications.

Description:

PD selects the normal output data structure, a special application data structure, or a fixed data set for transmission/display as the data ensemble (see Table 12, page 57).

page 56 RD Instruments

Table 12: Data Stream Selections

Format	Description	
PD0	Sends The real water-current data set	
PD1	Sends an RDI-defined data set that always uses the same data (except for parts of the leader data). This data set is useful during user-software development.	
PD2	Not used.	
PD3	Sends Paramax-DVL ensemble output data structure.	
PD4	Sends CSS-DVL output data structure (without sensor and made-good data).	
PD5	Sends CSS-DVL output data structure (with sensor and made-good data).	
PD6	Sends a special DVL ASCII data stream	
PD7	Not used	
PD8	Sends ensemble data as formatted ASCII text. A new-line character terminates each line. Two new-line characters terminate an ensemble.	
PD9	Sends ensemble data as formatted comma delimitated ASCII text.	
PD10	Send a special DVL output data format.	
PD11	NMEA Output	
PD12	Send the reduced data output format.	
PD13	Sends a special DVL ASCII data stream (same as PD6 except it includes pressure and range to bottom)	

NOTE. All of RDI's software supports PD0 formatted data only.

PE - PD12 Ensemble Select

Purpose Selects which ensembles are output in the PD12 data format.

NOTE. The PE command is not available for Rio Grande and Navigator ADCP/DVLs.

Format PEnnnnn

Range nnnnn = 0 to 65535

Recommended Setting. Use as needed.

Description The PE command selects which ensembles are to be output by

the ADCP when PD12 is selected. Ensemble numbers

1,1+n,1+2n,... will be output.

Note This command has no effect if PD is set to other than 12.

PF - Pre-Deployment Test Summary

Purpose Gives a summary of the pre-deployment tests.

NOTE. The PF command is only available for Navigator ADCP/DVLs.

Format PF

Recommended Setting. Use as needed.

Description

The PF command is similar to the PA command, but produces a single line of output that summarizes the same tests performed by the PA command (see "PA – Pre-deployment Tests," page 52).

TEST=A,BCD,EFGHI-JKLMN,PQRS,TUVWXY,Z

Table 13: Pre-Deployment Test Summary BIT Result

Character	Test	Description
A	Performance test overall pass/fail results	Where a zero (0) = something has failed, 1 = all tests passed (refer to PA command). A one (1) will also be produced if the optional hardware is not present
B thru D	CPU Tests	B = RTC CPU Test Results C = RAM CPU Test results D = ROM CPU Test Results Where 0 = test has failed, 1 = test has passed
E thru I	Recorder Test PC Card #0	E = Card detection Status F = Card detect test status G = Communication test status H = DOS structure test status I = Short Sector test status Where 0 = test has failed, 1 = test has passed, X = N/A (no card)
J thru N	Recorder Test, PC Card #1	E = Card detection Status F = Card detect test status G = Communication test status H = DOS structure test status I = Short Sector test status Where 0 = test has failed, 1 = test has passed, X = N/A (no card)
P thru S	DSP Tests	P = Timing RAM test status Q = Demod RAM test status R = Demod REG test status S = FIFOs test status Where 0 = test has failed, 1 = test has passed
T thru Y	System Tests	T = XILINX Interrupts test status U = Receive loop back test status V = Wide Bandwidth test status W = Narrow bandwidth test status X = RSSI filter test status Y = Transmit test status Where 0 = test has failed, 1 = test has passed
Z	Sensor Test	Z = H/W Operation Where 0 = test has failed, 1 = test has passed

page 58 RD Instruments

PM - Distance Measurement Facility

Purpose Lets you measure distance over the bottom.

Format PM

Recommended Setting. For RDI use only.

Description PM lets you use the ADCP to measure distances over the bot-

tom using a dumb terminal.

PO - PD12 Velocity Component Select

Purpose: Selects the velocity components to be output in the PD12 data

format.

NOTE. The PO command is not available for Rio Grande and Navigator ADCP/DVLs.

Format: POabcd

Range: 0 to 1 for *a-d*

Default PO1111

Recommended Setting. The default setting for this command is recommended for most applications.

Description: The PO command selects the velocity components that are

output in the PD12 data format. The meaning of the four bits of this command also depends on the first two bits of the EX

command as shown below.

EX00xxx - Beam Coordinates

a = beam 1 b = beam 2 c = beam 3 d = beam 4

EX01xxx - Instrument Coordinates

a = X axis b = Y axis c = Z axis d = Error Velocity

EX10xxx - Ship Coordinates

a =Starboard b =Forward c =Mast d =Error Velocity

EX11xxx - Earth Coordinates

a = East b = North c = Up d = Error Velocity

Note This command has no effect if PD is set to other than 12.

PT - Built-In Tests

Purpose Sends/displays results of ADCP system diagnostic test.

Format PTnnn

Range nnn = 0 to 200 (PT0 = Help menu)

Recommended Setting. Use as needed.

Description These diagnostic tests check the major ADCP modules and

signal paths. Most of the tests give their final results in the

format;

xxxxxxxxx TEST RESULTS = \$hhhh ... rrrr

Where

xxxxxxxxx = Module or path being tested

\$hhhh = Hexadecimal result code (\$0 = PASS; see individual tests

for description of bit results)

rrrr = Overall test result ("PASS" or "FAIL")

PT Test Results Error Codes

To find what bits are set when an error occurs, use the following tables.

Table 14: Error Code Hex to Binary Conversion

Hex Digit	Binary	Hex Digit	Binary		
0	0000	8	1000		
1	0001	9	1001		
2	0010	Α	1010		
3	0011	В	1011		
4	0100	С	1100		
5	0101	D	1101		
6	0110	Е	1110		
7	0111	F	1111		

To convert error code \$32CF (note: the dollar sign "\$" signifies hexidecimal), convert 32CF to binary. Error code \$32CF has the following bits set: 13, 12, 9, 7, 6, 3, 2, 1, 0.

Hex Digit \$	3			2				С				F				
Binary	0	0	1	1	0	0	1	0	1	1	0	0	1	1	1	1
Bit #	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

page 60 RD Instruments

PT0 - Help

Displays the test menu (shown below). As implied by the NOTE, adding 100 to the test number repeats the test continually until the ADCP receives a <BREAK>. Sending PT200 runs all tests. PT300 runs all tests continually until the ADCP receives a <BREAK>.

PT2 - Ancillary System Data

This test displays the values for ambient and attitude temperature and the contamination sensor (RDI use only). The ambient temperature is measured on the receiver board. This sensor is imbedded in the transducer head, and is used for water temperature reading. The attitude temperature is measured on the PIO board under the compass. If one of the sensors fails, the PC2 test will show both sensors at the same value. The ADCP will use the attitude temperature if the ambient temperature sensor fails. A reading \geq +55° may indicate a shorted sensor, and a reading \geq -32° may indicate an open sensor.

```
>PT2
Ambient Temperature = 21.10 Degrees C
Attitude Temperature = 21.39 Degrees C
Internal Moisture = 8D50h
```

PT3 - Receive Path

This test displays receive path characteristics. The test result is given as eight nibbles (1 nibble = 4 bits). Each nibble represents the result for a particular beam (most significant nibble = beam 1, least significant nibble = beam 8) (four beam ADCPs utilize the four most significant nibbles). In this example, we only describe which bit is set for beam 2 for a given failure type. This test has three parts.

Part 1 - The ADCP pings without transmitting and displays the
result of an autocorrelation function performed over 14 lag periods (only the first 8 are displayed). Ideally, we should see high
correlation at near-zero lags, and then see decorrelation as the
lags get longer. High correlation values at longer lags indicate
interference is present.

- Part 2 The ADCP compares the RSSI value at high gain versus low gain. These values give the noise floor for RSSI. A high noise floor indicates possible interference or a hardware problem. A low difference between high and low RSSI values can indicate a problem in the demodulator, receiver, or RSSI switching circuitry.
- Part 3 The ADCP displays the demodulator DAC values.

>PT3

```
Correlation Magnitude: Wide Bandwidth
```

```
Lag Bm1 Bm2 Bm3
 Bm4
 255 255 255
 255
 1 169 175 167
 179
 49
 55
 54
 58
 26
 20
 19
 24
 29
 20
 17
 23
 14
 13
 14
 13
 8
 8
 10
 42
High Gain RSSI:
 43
 41
 40
Low Gain RSSI:
 19
 17
 19
 18
SIN Duty Cycle:
 52
 50
 52
COS Duty Cycle:
 49
 50
 51
 51
```

Receive Test Results = \$0000 PASS

PT3 failure description - You can determine beam failure results (\$>0, see "PT Test Results Error Codes," page 60) by the individual bit settings:

Table 15: PT3 Failure

Bit#	PT3 Failure Description
0	Low Correlation – Correlation at lag 1 is <70% (130 counts).
1	High Correlation - A correlation at lag 7 or above is >63 counts.
2	High Noise Floor - Noise floor for high gain is >59.
3	Low Differential Gain – Noise floor difference between high and low gains is less than 5 dB (10 counts).

NOTE. A functional ADCP may fail high correlation or high noise floor when this test is run in air due to interference. This test should be run in the deployed environment to achieve good results.

page 62 RD Instruments

PT4 - Transmit Path

This test displays transmit path characteristics. During the test, the ADCP pings and measures the resulting transmit current and voltage. For example:

```
>PT4
IXMT = 2.0 Amps rms
VXMT = 74.0 Volts rms
Z = 37.6 Ohms
Transmit Test Results = $0 ... PASS
```

PT4 failure description - You can determine failure results (\$>0 see "PT Test Results Error Codes," page 60) by the individual bit settings:

Table 16: PT4 Failure

Bit #	PT4 Failure Description
0	ADC TIMEOUT ERROR - The DSP Board ADC was not ready for reading when the CPU was ready to read the ADC.
1	TRANSMIT TIMEOUT - The DSP Board never indicated completion of transmission.
2	SAMPLE TIMEOUT - The DSP Board never indicated completion of sampling.
3	LCA REGISTERS CORRUPTED - The DSP Board timing registers lost their value after pinging.
4	OVER-CURRENT SHUTDOWN
5	OVER-TEMPERATURE SHUTDOWN
6	INCORRECT TRANSDUCER IMPEDANCE - Impedance (Vxmt / lxmt) was too high (>200 Ω) or too low (<20 Ω).
7	LOW TRANSMIT VOLTS AND/OR CURRENT - Transmit voltage was too low (Vxmt <10V) and/or transmit current too low (Ixmt <0.1A).

PT5 - Electronics Wrap Around

This test sets up the ADCP in a test configuration in which the test output lines from the DSP Board timing generator are routed directly to the Receiver board. The receiver then processes this signal. The test output signal sends a certain correlation pattern when processed. The ideal pattern is as follows.

```
0
 0
 0
 Ω
  0
 0
 Ω
 Ω
 Ω
  0
 0
 0
255 255 255 255
 0
 0
 0
 0
255 255 255 255
 0
 0
 0
 0
 0
 0
255 255 255 255
```

Acceptable deviations from this pattern are due to deviations in sampling bandwidth and demodulator low-pass filter bandwidth variations. For example:

PT5 failure description - Test failures indicate possible problems with the Receiver or DSP boards. You can determine failure results (\$>0 see "PT Test Results Error Codes," page 60) by the individual bit settings:

Table 17: PT5 Failure

Bit #	PT5 Failure Description
28	BEAM 1 FAILURE - A high value (normally 255) was <254, or a low value (normally 0) was >20.
24	BEAM 2 FAILURE - See Bit 28.
20	BEAM 3 FAILURE - See Bit 28.
16	BEAM 4 FAILURE - See Bit 28.
12	BEAM 5 FAILURE - See Bit 28.
ALL	RECEIVER TIMEOUT – The CPU never received a "processing done" signal from the receiver.

page 64 RD Instruments

PT6 - Receive Bandwidth

This test measure the receive bandwidth of the system. The bandwidth varies with system frequency and the WB command setting.

>PT6
Receive Bandwidth:
Sample bw bw bw bw bw
rate expect Bm1 Bm2 Bm3 Bm4
307 120 91 93 88 88 Khz
results PASS PASS PASS PASS

Table 18: PT6 Receive Bandwidth Nominal Values

Bandwidth setting	WB command	300 kHz	1200 kHz
Broad	0	79	316
Narrow	1	14	112

NOTE. Beam fails if <75% or >125% of nominal value.

PT7 - RSSI Bandwidth

This test checks the RSSI filter circuits are working. Values listed are the indicated RSSI sampled at 1-ms intervals after a "listen" ping.

```
RSSI Time Constant:
RSSI Filter Strobe 1 = 38400 Hz
 time Bm1 Bm2 Bm3 Bm4
 msec cnts cnts cnts
 6
 6
 12
 11
 14
 15
 15
 16
 19
 20
 20
 21
 23
 25
 5
 23
 24
 27
 28
 26
 27
 30
 31
 29
 32
 28
 33
 8
 30
 31
 34
 33
 37
 9
 32
 36
 10
 34
 35
 37
 38
  nom
 43
 43
 42
 43
 PASS PASS PASS PASS
result
```


Figure 3. PT7 RSSI Bandwidth Test

<u>Criteria for failure</u>. Any one of the following conditions will flag failure for the beam:

- Nominal noise floor <20 or >60
- Counts for ms 1 through 4 not rising
- 9th ms sample not between 70 and 100% of nominal counts

page 66 RD Instruments

2.7 Recorder Commands

The following paragraphs list all the WorkHorse recorder commands.

2.7.1 Standard Recorder Commands

This section lists the most often used Recorder commands.

RE - Erase Recorder

Purpose Erases/initializes recorder memory.

Format RE ErAsE

Description RE ErAsE erases the recorder memory. This command is case

sensitive.

Recommended Setting. Use as needed.

Example See below.

>RE ErAsE [ERASING...]

RF – Recorder Free Space (Bytes)

Purpose Lists the amount of used and free recorder space in bytes.

Format RF

Description RF lists the amount of recorder space used and free in bytes.

Recommended Setting. Use as needed.

Example See below

>RF = 0,10407936 ----- REC SPACE USED (BYTES), FREE (BYTES)

This shows the WorkHorse contains a 10-MB recorder.

RN - Set Deployment Name

Purpose Sets the deployment name used for future deployments.

Format RN AAAAA

Default RN _RDI_

Recommended Setting. Use as needed.

Description

RN sets the deployment name to be used for any future deployments. The deployment name must be exactly five characters in length, and may contain letters, numbers, or the underscore (i.e. "_") character. If no deployment name is specified, a default of "RDI" is used. The deployment name is used as part of the DOS file name for data files stored on the recorder. For example, the file "_RDI_000.000" would contain data for the first deployment named "RDI" (the 000 in the filename indicates the first deployment). The ".000" file extension indicates that this is the first file in the deployment sequence. A ".001" extension will be used if the deployment spills over onto the second PCMCIA card in the recorder. Each PCMCIA card is set up as a separate DOS disk drive with its own DOS file structure. Deployments that are recorded completely on a single PCMCIA device will only have the ".000" file extension.

RR – Show Recorder File Directory

Purpose Lists the files on the recorder in the style of a DOS directory

listing.

Format RR

Recommended Setting. Use as needed.

Description RR lists the files stored on the recorder in the form of a DOS

directory listing. Each PCMCIA device is listed as a separate

drive.

page 68 RD Instruments

RY - Upload Recorder Files

Purpose Uploads recorder data to a host computer using standard

YMODEM protocol.

Format RY

Recommended Setting. Use as needed.

Description

RY uploads the entire contents of the recorder via the serial interface to a host computer using the standard YMODEM protocol for binary file transfer. Any communications program that uses the YMODEM protocol may be used to upload the recorder data. The data is transferred to the host and stored as DOS files. This command may be used to recover deployment data without opening the pressure case of the WorkHorse unit. Alternatively, the PCMCIA recorder cards may be removed from the unit and placed into a PCMCIA slot in any MS-DOS based computer so equipped. The data files may then be accessed in the same manner as from any other DOS disk drive.

2.7.2 Expert Recorder Commands

This section lists the less often used recorder commands.

RA - Number of Deployments

Purpose Shows the number of deployments recorded on the internal

recorder.

Format RA

Recommended Setting. Use as needed.

Description RA lists the number of deployments recorded on the optional

internal recorder

RB - Recorder Built-In Test

Purpose Tests the recorder.

Format RB

Recommended Setting. Use as needed. The recorder test is included in the PA command.

Description RB tests the recorder RAM, detects the number of memory

cards, checks communication, and checks recorder functions

using non-destructive methods.

Example See below.

Recorder tests complete.

page 70 RD Instruments

RS - Recorder Free Space (Megabytes)

Purpose Lists the amount of used and free recorder space in megabytes.

Format RS

Recommended Setting. Use as needed.

Description RS lists the amount of recorder space used and free in mega-

bytes.

Example See below

>RS RS = 000,010 ----- REC SPACE USED (MB), FREE (MB)

This shows the Workhorse contains a 10-MB recorder.

2.8 Timing Commands

The following commands let you set the timing of various profiling functions.

2.8.1 Standard Timing Commands

This section lists the most often used Timing commands.

TE – Time Per Ensemble

Purpose Sets the minimum interval between data collection cycles

(data ensembles).

Format TE*hh:mm:ss.ff*

Range hh = 00 to 23 hours

mm = 00 to 59 minutesss = 00 to 59 seconds

ff = 00 to 99 hundredths of seconds

Default TE01:00:00.00

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Description During the ensemble interval set by TE, the WorkHorse

transmits the number of pings set by the WP-command. If TE = 00:00:00.00, the WorkHorse starts collecting the next ensemble immediately after processing the previous ensemble.

Example TE01:15:30.00 tells the WorkHorse to collect data ensembles

every 1 hour, 15 minutes, 30 seconds.

Notes 1. The WorkHorse automatically increases TE if

(WP x TP > TE).

2. The time tag for each ensemble is the time of the first ping

of that ensemble, not the time of output.

TF - Time of First Ping

Purpose Sets the time the WorkHorse wakes up to start data collection.

Format TFyy/mm/dd, hh:mm:ss

Range yy = year 00-99

mm = month 01-12

dd = day 01-31 (leap years are accounted for)

hh = hour 00-23 mm = minute 00-59 ss = second 00-59

page 72 RD Instruments

Recommended Setting. Set using WinSC.

Description

TF delays the start of data collection. This lets you deploy the WorkHorse in the Standby mode and have it automatically start data collection at a preset time (typically used in battery operated instruments). When the command is given to the WorkHorse to start pinging, TF is tested for validity. If valid, the WorkHorse sets its alarm clock to TF, goes to sleep, and waits until time TF before beginning the data collection process.

Example

If you want the <u>exact</u> time of the first ping to be on November 23, 1992 at 1:37:15 pm, you would enter TF92/11/23, 13:37:15. If you want the WorkHorse to begin pinging immediately after receiving the CS-command (see notes), do <u>not</u> enter a TF-command value.

Notes

- 1. Although you may send a TF-command to the WorkHorse, you also must send the CS-command before deploying the WorkHorse.
- 2. If the entry is not valid, the WorkHorse sends an error message and does not update the wake-up time.
- 3. Sending a <BREAK> clears the TF time.

TG – Time of First Ping (Y2k Compliant)

Purpose Sets the time the WorkHorse wakes up to start data collection.

NOTE. The TG command is not available for WorkHorse Navigators.

Format TGccyy/mm/dd, hh:mm:ss

Range

cc = century 19 - 20 yy = year 00 - 99 mm = month 01 - 12

dd = day 01 - 31 (leap years are accounted for)

hh = hour 00 - 23 mm = minute 00 - 59 ss = second 00 - 59

Recommended Setting. Set using WinSC.

Description

TG delays the start of data collection. This lets you deploy the WorkHorse in the Standby mode and have it automatically

start data collection at a preset time (typically used in battery operated instruments). When the command is given to the WorkHorse to start pinging, TG is tested for validity. If valid, the WorkHorse sets its alarm clock to TG, goes to sleep, and waits until time TG before beginning the data collection process.

Example

If you want the <u>exact</u> time of the first ping to be on November 23, 2000 at 1:37:15 pm, you would enter TG 2000/11/23, 13:37:15. If you want the WorkHorse to begin pinging immediately after receiving the CS-command (see notes), do <u>not</u> enter a TG -command value.

Notes

- 1. Although you may send a TG -command to the Work-Horse, you also must send the CS-command before deploying the WorkHorse.
- 2. If the entry is not valid, the WorkHorse sends an error message and does not update the wake-up time.
- 3. Sending a <BREAK> clears the TG time.

TP - Time Between Pings

Purpose Sets the *minimum* time between pings.

Format TPmm:ss.ff

Range mm = 00 to 59 minutes

ss = 00 to 59 seconds

= 00 to 99 hundredths of seconds

Default TP01:20.00

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Description

The WorkHorse interleaves individual pings within a group so they are evenly spread throughout the ensemble.

During the ensemble interval set by TE, the WorkHorse transmits the number of pings set by the WP-command. TP determines the spacing between the pings. If TP = 0, the WorkHorse pings as quickly as it can based on the time it takes to transmit each ping plus the overhead that occurs for processing. Several commands determine the actual ping time (WF, WN, WS, and actual water depth).

Example

TP00:00.10 sets the time between pings to 0.10 second.

Note

The WorkHorse automatically increases TE if WP x TP > TE.

page 74 RD Instruments

TS - Set Real-Time Clock

Purpose Sets the WorkHorse's internal real-time clock.

Format TSyy/mm/dd, hh:mm:ss

Range yy = year 00-99

 $mm = month \ 01-12$ $dd = day \ 01-31$ $hh = hour \ 00-23$ $mm = minute \ 00-59$ $ss = second \ 00-59$

Notes

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Example TS98/06/17, 13:15:00 sets the real-time clock to 1:15:00 pm,

June 17, 1998.

1. When the WorkHorse receives the carriage return after the TS-command, it enters the new time into the real-time clock and sets hundredths of seconds to zero.

- 2. The internal clock *does* account for leap years.
- 3. If the entry is not valid, the WorkHorse sends an error message and does not update the real-time clock.

TT – Set Real-Time Clock (Y2k Compliant)

Purpose Sets the WorkHorse's internal real-time clock.

NOTE. The TT command is not available for WorkHorse Navigators.

Format TTccyy/mm/dd, hh:mm:ss Range = century 19 - 20 cc= year 00 - 99yy= month 01 - 12 mmdd = day 01 - 31hh= hour 00 - 23 = minute 00 - 59 mm= second 00 - 59 SS

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Example TT2000/06/17, 13:15:00 sets the real-time clock to 1:15:00 pm, June 17, 2000.

Notes

- 1. When the WorkHorse receives the carriage return after the TS-command, it enters the new time into the real-time clock and sets hundredths of seconds to zero.
- 2. The internal clock *does* account for leap years.
- 3. If the entry is not valid, the WorkHorse sends an error message and does not update the real-time clock.

page 76 RD Instruments

2.8.2 Expert Timing Commands

This section lists the less often used timing commands.

TB - Time Per Burst

Purpose Sets the interval between "bursts" of pings.

Format TB hh:mm:ss.ff

Range hh = 00 to 23 hours

mm = 00 to 59 minutes ss = 00 to 59 seconds

ff = 00 to 59 hundredths of seconds

Recommended Setting. Special applications only.

Description

The TB and TC commands work together to allow the ADCP to sample in a "burst mode." In some applications, it is desirable for the ADCP to ping for a short period of time at a high ping rate ("burst"), wait for a set period of time, and then repeat the process. You also must set the time per ensemble, time between pings, and number of pings per ensemble.

Example Deployment timing example:

```
TB 01:00:00.00 (time per burst)
TC 20 (ensembles per burst)
TE 00:00:01.00 (time per ensemble)
TP 00:00.20 (time between pings)
WP 2 (pings per ensemble)
```

The ADCP will average two pings (WP-command) 0.2 seconds apart (TP-command). It then sends the ensemble to the recorder or through the I/O cable. This process is repeated once a second (TE-command) for a total of twenty ensembles (TC-command). After the 20th ensemble is processed, the ADCP sleeps for one hour (TB-command) from the time of the first ping of the first ensemble until the second burst begins.

TC - Ensemble Per Burst

Purpose Sets the number of ensembles per burst.

Format TCnnnnn

Range 0 to 65535 ensembles per burst

Default TC0

Recommended Setting. Special applications only.

Description Setting TC to zero disables the burst mode (i.e., TB-command

inactive). See the TB-command for details on how these two

commands interact.

page 78 RD Instruments

2.9 Water Profiling Commands

The following commands define the criteria used to collect the water-profile data.

NOTE. Water Profiling is a feature upgrade for Navigator ADCP/DVLs (see "Feature Upgrades," page 4). Contact RDI for information on how to install Water Profiling capability in your WorkHorse Navigator.

2.9.1 Standard Water Profiling Commands

This section lists the most often used Water Profiling commands.

WB - Mode 1 Bandwidth Control

Purpose Sets profiling mode 1 bandwidth (sampling rate). Smaller

bandwidths allow the ADCP to profile farther, but the stan-

dard deviation is increased by as much as 2.5 times.

Format WBn

Range n = 0 (Wide), 1 (Narrow)

Default WB0

Recommended Setting. The default setting for this command is recommended for most applications.

Description See table below.

Table 19: Bandwidth Control

Bandwidth	Sample rate	Data variance	Profiling range
0 = wide	High	Low	Low
1 = narrow	Low	High	High

WD - Data Out

Purpose Selects the data types collected by the ADCP.

Format WD abc def ghi

Range Firmware switches (see description)

Default WD 111 100 000

Recommended Setting. The default setting for this command is recommended for most applications.

Description

WD uses firmware switches to tell the ADCP the types of data to collect. The ADCP always collects header data, fixed and variable leader data, and checksum data. Setting a bit to one tells the ADCP to collect that data type. The bits are described as follows:

a =Velocity d =Percent good g =Reserved b =Correlation e =Status h =Reserved c =Echo Intensity f =Reserved l =Reserved

Example

WD 111 100 000 (default) tells the ADCP to collect velocity, correlation magnitude, echo intensity, and percent-good.

Notes

- 1. Each bit can have a value of one or zero. Setting a bit to one means output data, zero means suppress data.
- 2. If WP = zero, the ADCP does not collect water-track data.
- 3. Spaces in the command line are allowed.
- 4. Status data is not used, as it does not mean anything.

page 80 RD Instruments

WF - Blank after Transmit

Purpose Moves the location of first depth cell away from the trans-

ducer head to allow the transmit circuits time to recover before

the receive cycle begins.

Format WFnnnn

Range nnnn = 0 to 9999 cm (328 feet)

Default WF0176 (300kHz), WF0088 (600kHz), WF0044 (1200kHz)

Recommended Setting. The default setting for this command is recommended for most applications.

Description WF positions the start of the first depth cell at some vertical

distance from the transducer head. This allows the Work-Horse transmit circuits time to recover before beginning the receive cycle. In effect, WF blanks out bad data close to the transducer head, thus creating a depth window that reduces

unwanted data in the ensemble.

Notes 1. The distance to the middle of depth cell #1 is a function of blank after transmit (WF), depth cell size (WS), and speed of

sound. The fixed leader data contains this distance.

2. Small WF values may show ringing/recovery problems in the first depth cells that cannot be screened by the WorkHorse.

WN - Number of Depth Cells

Purpose Sets the number of depth cells over which the WorkHorse col-

lects data.

Format WNnnn

Range nnn = 001 to 128 depth cells

Default WN030

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Description The range of the WorkHorse is set by the number of depth

cells (WN) times the size of each depth cell (WS).

WP - Pings Per Ensemble

Purpose Sets the number of pings to average in each data ensemble.

Format WPnnnnn

Range nnnnn = 0 to 16384 pings

Default WP00045

Notes

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Description WP sets the number of pings to average in each ensemble be-

fore sending/recording the data.

1. If WP = zero the WorkHorse does not collect water-profile data.

2. The WorkHorse automatically extends the ensemble interval (TE) if WP x TP > TE.

WS - Depth Cell Size

Purpose Selects the volume of water for one measurement cell.

Format WSnnnn

Range nnnn = 80 to 3200 (75kHz), 20 to 800 cm (300kHz), 10 to 800

cm (600kHz), 5 to 400 cm (1200kHz)

Default WS1600 (75kHz), WS0400 (300kHz), WS0200 (600kHz),

WS0100 (1200kHz)

Recommended Setting. Set using WinSC, VmDas, or WinRiver.

Description The WorkHorse collects data over a variable number of depth

cells. WS sets the size of each cell in vertical centimeters.

Notes If you set WS to a value less than its minimum value or

greater than its maximum value, the WorkHorse will accept the entry, but uses the appropriate minimum or maximum value. For example, if you enter WS0001 for a 75kHz system, the WorkHorse uses a value of 80 cm for WS. Similarly, if you enter WS8000, the WorkHorse uses a value of 6400 cm

for WS.

page 82 RD Instruments

WV - Ambiguity Velocity

Purpose Sets the radial ambiguity velocity.

Format WV*nnn*

Range nnn = 002 to 480 cm/s

Default WV175

Recommended Setting. It is strongly recommended that the WV command be left at its' default value of 175.

Description

Set WV as low as possible to attain maximum performance, but not too low or ambiguity errors will occur. Rule of thumb: Set WV to the maximum relative <u>horizontal</u> velocity between water-current speed and WorkHorse speed.

The WV command (ambiguity velocity setting) sets the maximum velocity that can be measured along the beam when operating in water mode 1 (WM1). WV is used to improve the single-ping standard deviation. The lower the value of WV, the lower the single-ping standard deviation.

The *WB*-command influences profiling range. If you narrow the bandwidth of the system, the profiling range is increased. An increase in range of approximately 10% is obtained each time the bandwidth is reduced by one-half.

You are required to set the WV command based on the maximum apparent velocity (ADCP motion plus water speed). The following formula is used to determine the setting of the WV command: WV = (Max. Apparent Vel. cm/s) * sin(beam angle) * 1.2

NOTE. Note that the minimum setting of the WV command is WV100 and the maximum setting due to internal processing limitations is limited based on the setting of the bandwidth command, WB.

Valid data can be collected if the following WV values are not exceeded. The maximum WV values depend on the WB setting as listed below. Be aware that the firmware will accept larger values for the WV command; however, WV values that exceed the following values will result in collecting data with ambiguity resolving errors or completely erroneous values.

Table 20: WV-command Maximum Setting

WB Command	Bandwidth	WV (max cm/s)	Apparent Velocity (max cm/s)
0	25%	700	1,705
1	6%	330	804

Example

If the maximum expected WorkHorse velocity (vessel velocity) is 250 cm/s (≈5 kt) and the maximum expected horizontal water velocity is 100 cm/s, set WV to 350 cm/s.

2.9.2 Expert Water Profiling Commands

This section lists the less often used water profiling commands.

WA - False Target Threshold Maximum

Purpose Sets a false target (fish) filter.

Format WAnnn

Range nnn = 0 to 255 counts (255 disables this filter)

Default WA050

Recommended Setting. The default setting for this command is recommended for most applications.

Description The ADCP uses the WA-command to screen water-track data

for false targets (usually fish). WA sets the maximum difference between echo intensity readings among the four profiling beams. If the WA threshold value is exceeded, the ADCP rejects velocity data on a cell-by-cell basis for either the affected beam (fish detected in only one beam) or for the affected cell in all four beams (fish detected in more than one beam). This usually occurs when fish pass through one or more beams.

Note A WA value of 255 turns off this feature.

WC - Low Correlation Threshold

Purpose Sets the minimum threshold of water-track data that must

meet the correlation criteria.

Format WCnnn

Range nnn = 0 to 255 counts

Default WC64

Recommended Setting. The default setting for this command is recommended for most applications.

Description The ADCP uses WC to screen water-track data for the mini-

mum acceptable correlation requirements. The nominal (maximum) correlation depends on system frequency and depth cell size (WS). WC sets the threshold of the correlation below, which the ADCP flags the data as bad and does not av-

erage the data into the ensemble.

Note The default threshold for all frequencies is 64 counts. A solid

target would have a correlation of 255 counts.

page 84 RD Instruments

WE - Error Velocity Threshold

Purpose Sets the maximum error velocity for good water-current data.

Format WEnnnn

Range nnnn = 0 to 5000 mm/s

Default WE2000

CAUTION. The default setting is set purposely high and as a result effectively disabled. We recommend extreme caution and testing before changing this setting. **Data rejected by this command is lost and cannot be regained.**

Description The WE-command sets a threshold value used to flag water-

current data as good or bad. If the ADCP's error velocity value exceeds this threshold, it flags data as bad for a given depth cell. WE screens for error velocities in both beam and

transformed-coordinate data.

WI - Clip Data Past Bottom

Purpose Allows the ADCP to flag velocity data from beyond the bot-

tom as bad.

Format WIn

Range n = 0 (off), 1 (on)

Default WI0

Recommended Setting. The default setting for this command is recommended for most applications.

Description When the WI-command is set to WI0 (default), the ADCP

sends/records all velocity data readings even when the ADCP determines the data is beyond the bottom. WI1 tells the ADCP to flag data determined to be beyond the bottom as bad

(data value set to -32768 [8000h]).

WJ - Receiver Gain Select

Purpose Allows the ADCP to reduce receiver gain by 40 dB.

Format WJn

Range n = 0 (low), 1 (high)

Default WJ1

Recommended Setting. The default setting for this command is recommended for most applications.

Description WJ0 tells the ADCP to reduce receiver gain by 40 dB. This

may increase data reliability in shallow-water applications where there is a high content of backscatter material. WJ1

(the default) uses the normal receiver gain.

WL - Water Reference Layer

Purpose Sets depth cell range for water-track reference layer averaging.

Format WLsss,eee

Range sss = Starting depth cell (0-128; 0 disables this feature)

eee = Ending depth cell (1-128)

Default WL1,5

Recommended Setting. The default setting for this command is recommended for most applications.

Description

You can use the WL-command to lower the effects of transducer motion on present measurements for multiple-ping ensembles (WP > 1). The ADCP does this by averaging the velocities of a column of water and subtracting that average from each of the depth cell velocities. The ADCP accumulates the resulting average velocity and depth cell velocities. At the end on an ensemble, the ADCP adds the average reference velocity back to the normalized depth cell velocities. This results in quieter data for depth cells in which there were few good samples.

WQ - Sample Ambient Sound

Purpose Samples ambient sound.

Format WQn

Range n = 0 (Off), 1 (On)

Default WQ0

Recommended Setting. The default setting for this command is recommended for most applications.

Description When WQ is set to 1, the ADCP samples RSSI before the wa-

ter ping. WQ uses an 8-meter blank and 8-meter depth cell

before sending water-profiling pings.

page 86 RD Instruments

WT - Transmit Length

Purpose Selects a transmit length different from the depth cell length

(cell sampling interval) as set by the WS-command.

Format WT*nnnn*

Range nnnn = 0 to 3200 cm

Default WT0000

Recommended Setting. The default setting for this command is recommended for most applications.

Description When WT is set to zero, the transmit signal is set to the depth

cell size (WS-command). This is the default setting. Setting WT allows selection of a transmit length different then the

area depth cell size (sampling length).

WU - Ping Weight

Purpose: Selects the weight of each ping in an ensemble.

Format WUn

Range n = 0 (Box weighting), 1 (Triangle weighting)

Default WU0

Recommended Setting. The default setting for this command is recommended for most applications.

Description The WU command allows the user to choose the ensemble

weighting method. WU0 selects Box weighting which is a simple average of the velocities in each ensemble. WU1 selects Triangle weighting, where the first and last velocities are weighted the least, and the middle velocity is weighted the

most.

Example For an ensemble of 5 pings, the weights would appear as be-

low.

Table 21: Ping Weights

	Ping 1	Ping 2	Ping 3	Ping 4	Ping 5
WU0	1	1	1	1	1
WU1	1/3	2/3	1	2/3	1/3

Note The velocity reported for each ensemble is calculated as the

sum of the weighted velocities divided by the sum of the

weights.

2.9.3 High Resolution Water Profiling

This section defines the optional High Resolution Water-Profiling commands used by the Workhorse ADCP.

NOTE. High Resolution Water Profiling is included with Rio Grande ADCPs and is a feature upgrade for other WorkHorse ADCPs (see "Feature Upgrades," page 4). Contact RDI for information on how to install this capability in your WorkHorse.

WM - Profiling Mode

Purpose Selects the application-dependent profiling mode used by the

ADCP.

Format WMn

Range n = 1, 5, 8 (see description)

Default WM1

Recommended Setting. The default setting for this command is recommended for most applications.

Description The WM-command lets you select an application-dependent

profiling mode. The chosen mode selects the types of pings transmitted. The ping type depends on how much the water-current is changing from ping-to-ping and from cell-to-cell.

Table 22: Water Modes

Mode	Description
WM1	Dynamic sea state
WM5	Shallow-water environments
WM8	Close-in mode

page 88 RD Instruments

WZ - Mode 5 Ambiguity Velocity

Purpose Sets the minimum radial ambiguity for profiling Mode 5

(WM5) and Mode 8 (WM8) Ambiguity Velocity.

Format WZnnn

Range nnn = 0 to 999 cm/s

Default WZ05

Recommended Setting. The default setting for this command is recommended for most applications.

Description Allows for very high resolution (small bins) with very low

standard deviation.

3 Advanced Commands

The following sections describe the advanced commands available for the WorkHorse series ADCPs.

3.1 Sound Velocity Smart Sensor Commands

The ADCP uses these commands for Sound Velocity Smart Sensor (SVSS) applications.

DB - RS-485 Port Control

Purpose Change the communication parameters of the RS-485 bus.

Format DBxyz

Range x = 0 to 7 Baud Rate, See "CB - Serial Port Control," page 29.

y =1 to 5 Unused z =1 to 2 Unused

Default DB411

Recommended Setting. Use as needed.

Description This command changes the communication parameters of the

RS-485 bus. Currently only the Baud Rate is changed, but all

parameters are still required.

DS - Load SpeedOfSound with SVSS Sample (BIT Result)

Purpose Load the SpeedOfSound variable with a single real scan from

the SVSS.

Format DS

Recommended Setting. Use as needed.

Description

This command loads the SpeedOfSound variable with a measured value from the SVSS, in a manner similar to the manner the variable is loaded during deployment. The EZ command must be issued prior to this command or the function will be bypassed. Set the EZ command to EZ3xxxxxx. The three enables communication with the SVSS. Upon successful completion of the function call, the SpeedOfSound variable will contain the new value. Any errors in the function will result in the BIT Result (Table 28, page 120) = xxxxxlxx xxxxxxxx which is displayed after the value.

page 90 RD Instruments

DW - Current ID on RS-485 Bus

Purpose Change the device ID sent out before attempting to communi-

cate.

Format DWx

Range x = 0 to 31

Default DW0

Recommended Setting. Use as needed.

Description This commands sets the RS-485 Bus ID and sends the ID out

onto the bus with the parity forced high. This wakes up the

slave device for communications.

DX - Set SVSS to RAW Mode

Purpose Set the SVSS to Raw mode.

Format DX

Recommended Setting. Use as needed.

Description This command sends "RA" out on the RS-485 bus. If the

SVSS is listening, it will change its data output mode to RAW. RAW data is columnar uncalibrated counts.

DY - Set SVSS to REAL Mode

Purpose Set the SVSS to Real mode.

Format DY

Recommended Setting. Use as needed.

Description This command sends "RE" out on the RS-485 bus. If the

SVSS is listening, it will change its data output mode to

REAL. REAL data is in units of m/s and the form XXXX.XX

DZ - Get Single SCAN from SVSS

Purpose This command gets a single scan of data from the SVSS.

Format DZ

Recommended Setting. Use as needed.

Description

This command sends "s" out on the RS-485 bus. If the SVSS is listening, it will respond (-23ms later) with one scan of data. The data format will be determined by the last format command ("DX" or "DY") sent to the SVSS. The data will be echoed back by the ADCP.

page 92 RD Instruments

3.2 Waves Commands

NOTE. Waves is a feature upgrade for WorkHorse ADCPs (see "Feature Upgrades," page 4). Contact RDI for information on how to install Waves capability in your WorkHorse.

NOTE. Waves requires version 16.xx firmware to run.

For information on how to use the Waves commands, see the Waves User's Guide or view the help file in the Waves software.

HA – Waves False Target Threshold

Purpose Sets a false target (fish) filter.

Format HAnnn

Range nnn = 0 to 255 counts (255 disables this filter)

Default HA255

Recommended Setting. The default setting for this command is recommended for most applications.

Description

The ADCP uses the HA-command to screen water-track data for false targets (usually fish). HA sets the maximum difference between echo intensity readings among the four profiling beams. If the HA threshold value is exceeded, the ADCP rejects velocity data on a cell-by-cell basis for either the affected beam (fish detected in only one beam) or for the affected cell in all four beams (fish detected in more than one beam). This usually occurs when fish pass through one or more beams.

HB – Automatically Chosen Bins for Wave Processing

Purpose Set the number of automatically chosen bins for doing Direc-

tional Wave Spectra.

Format HBn

Range n = 1 to 20 bins (n = 0 disables auto-bin selection)

Default HB5

Recommended Setting. The default setting for this command is recommended for most applications.

Description

This command sets the number of automatically chosen bins to be selected by the WorkHorse ADCP for collecting Directional Wave Spectra Data. If this value is set to 0, the WorkHorse ADCP use the bins specified in HS for Directional Wave Data and HV for Velocity Spectrum Data. With this value non-zero, the WorkHorse ADCP will select the upper most bins in the water column for data collection.

HD - Waves Data Out

Purpose Select the data output in the Waves Packet Structure.

Format HD abc def ghi

Range abc def ghi can be 1 (On) or 0 (Off).

Default HD 111 000 000

Recommended Setting. The default setting for this command is recommended for most applications.

Description

This command selects which data will be output in the waves packet data.

a – Velocity

b – Pressure

c – Surface Track

d−*i* − Reserved

HP - Waves Pings per Wave Record

Purpose Set the number of pings per wave record.

Format HP*n*

Range n = 0 to 8192

Default HP0

Recommended Setting. Set using WavesPlan.

Description The command sets the number of pings collected per wave

record (or burst). With this value set to zero, Waves data col-

lection is disabled.

page 94 RD Instruments

HR - Time Between Wave Records

Purpose Set the maximum interval between the start of each wave

record.

Format HR *hh:mm:ss.xx*

hh – hours mm – minutes ss – seconds

xx – hundredths of seconds

Range 00:00:00.00 - 23:59:59.99

Default HR01:00:00.00

Recommended Setting. Set using WavesPlan.

Description This command sets the maximum interval between the start of

consecutive wave records. If the number of pings per record * the time between pings is greater than the time between wave records, then the previous wave record will complete before

starting the next one.

HS - Bins for Directional Wave Spectrum

Purpose Set the list of bins to use for directional wave spectrum data if

the WorkHorse ADCP is not selecting bins automatically.

Format HS n1, n2...n20(Max)

Range n? = 1 - # of Water Profiling Bins (WN).

Default HS1, 10, 21, 22, 23

Recommended Setting. The default setting for this command is recommended for most applications.

Description This command sets the bins to be used for directional wave

spectrum processing if automatic bin selection is off. The list can contain a maximum of 20 bins. The limit of each element in the list is set by the number of current profiling bins being collected. This list is completely separate from the Velocity Spectrum bin list, to allow the selection of different bins for

Directional Wave and Velocity Spectrum processing.

Example If automatic bin selection is turned off (HB = 0), and the

WorkHorse ADCP is collecting 50 bins of current profiling data, the highest single element in the list n1-n20 is limited to

50.

HT – Time Between Wave Record Pings

Purpose Set the maximum interval between each wave ping.

Format HT *hh:mm:ss.xx*

hh – hours *mm* – minutes *ss* – seconds

xx – hundredths of seconds

Range 00:00:00.00 - 23:59:59.99

Default HT00:00:00.50

Recommended Setting. Set using WavesPlan.

Description This command sets the maximum interval between consecu-

tive wave pings. If the number of pings per record * the time between pings is greater than the time between wave records, then the previous wave record will complete before starting

the next one.

HV - Bins for Velocity Spectrum

Purpose Set the list of bins to use for velocity spectrum data if the

WorkHorse ADCP is not selecting bins automatically.

Format HV n1, n2...n20(Max)

Range n? = 1 - # of Water Profiling Bins (WN).

Default HV1, 10, 21, 22, 23

Recommended Setting. The default setting for this command is recommended for most applications.

Description This command sets the bins to be used for velocity spectrum

processing if automatic bin selection is off. The list can contain a maximum of 20 bins. The limit of each element in the list is set by the number of current profiling bins being collected. This list is complete separate from the Directional Wave Spectrum bin list, to allow the selection of different bins

for Directional Wave and Velocity Spectrum processing.

Example If automatic bin selection is turned off (HB = 0), and the

WorkHorse ADCP is collecting 50 bins of current profiling data, the highest single element in the list n1-n20 is limited to

50.

page 96 RD Instruments

3.3 Lowered ADCP Commands

NOTE. Lowered ADCP is a feature upgrade for WorkHorse ADCPs (see "Feature Upgrades," page 4). Contact RDI for information on how to install LADCP capability in your WorkHorse.

The Lowered ADCP (LADCP) uses two Workhorse ADCPs mounted on a rosette. The rosette is lowered through the water column (one ADCP is looking up and the other is looking down). This setup allows you to cover a larger part of the water column. By lowering the ADCPs through the water column you can get an ocean profile that is greater in range than the two systems combined. Using the L-commands in place of the equivalent W-commands turns on the LADCP feature.

LD - LADCP Data Out

Purpose Selects the data types collected by the ADCP.

Format LD abc def ghi

Range Firmware switches (see description)

Default LD 111 100 000

Recommended Setting. The default setting for this command is recommended for most applications.

Description LD uses firmware switches to tell the ADCP the types of data

to collect. The ADCP always collects header data,

fixed/variable leader data, and checksum data. Setting a bit to 1 tells the ADCP to collect that data type. The bits are described as follows:

a =Velocity d =Percent good g =Reserved

b =Correlation e =Status h =Reserved

c = Echo Intensity f = Reserved i = Reserved

Example LD 111 100 000 (default) tells the ADCP to collect velocity,

correlation magnitude, echo intensity, and percent good.

Notes Each bit can have a value of one or zero; one means output

data, zero means suppress data.

If LP = zero, the ADCP does not collect water-track data.

Spaces in the command line are allowed.

Status data is not used, as it does not mean anything.

LF - LADCP Blank after Transmit

Purpose Moves the location of first depth cell away from the trans-

ducer head to allow the transmit circuits time to recover before

the receive cycle begins.

Format LFnnnn

Range nnnn = 0 to 9999 cm (328 feet)

Default LF0704 (75kHz), LF0176 (300kHz), LF0088 (600kHz),

LF0044 (1200kHz), LF0022 (2400kHz)

Recommended Setting. The default setting for this command is recommended for most applications.

Description LF positions the start of the first depth cell at some vertical

distance from the transducer head. This allows the Workhorse transmit circuits time to recover before beginning the receive cycle. In effect, LF blanks out bad data close to the transducer head, thus creating a depth window that reduces unwanted

data in the ensemble.

Notes 1. The distance to the middle of depth cell #1 is a function of blank after transmit (LF), depth cell size (LS), and speed of

sound. The fixed leader data contains this distance.

2. Small LF values may show ringing/recovery problems in the first depth cells that cannot be screened by the Workhorse.

LJ - Receiver Gain Select

Purpose Allows the ADCP to reduce receiver gain by 40 dB.

Format LJn

Range n = 0 (low), 1 (high)

Default LJ1

Recommended Setting. The default setting for this command is recommended for most applications.

Description LJ0 tells the ADCP to reduce receiver gain by 40 dB. This

may increase data reliability in shallow-water applications where there is a high content of backscatter material. LJ1 (the

default) uses the normal receiver gain.

page 98 RD Instruments

LN - Number of Depth Cells

Purpose Sets the number of depth cells over which the Workhorse col-

lects data.

Format LNnnn

Range nnn = 001 to 128 depth cells

Default LN030

Recommended Setting. Set using WinSC.

Description The range of the Workhorse is set by the number of depth

cells (LN) times the size of each depth cell (LS).

LP – Pings Per Ensemble

Purpose Sets the number of pings to average in each data ensemble.

Format LPnnnnn

Range nnnnn = 0 to 16384 pings

Default LP00045

Recommended Setting. Set using WinSC.

Description LP sets the number of pings to average in each ensemble be-

fore sending/recording the data.

Notes 1. If LP = zero the Workhorse does not collect water-profile

data.

2. The Workhorse automatically extends the ensemble inter-

val (TE) if LP x TP > TE.

LS - Depth Cell Size

Purpose Selects the volume of water for one measurement cell.

Format LSnnnn

Range nnnn =See Table below.

Default See Table below.

Recommended Setting. Set using WinSC.

	75kHz	300kHz	600kHz	1200kHz	2400kHz
Range	80 to 3200 cm	20 to 1600 cm	10 to 800 cm	5 to 400 cm	5 to 200 cm
Default	LS1600	LS0400	LS0200	LS0100	LS0050

Description The Workhorse collects data over a variable number of depth

cells. LS sets the size of each cell in vertical centimeters.

Notes If you set LS to a value less than its minimum value or greater

than its maximum value, the Workhorse will accept the entry, but uses the appropriate minimum or maximum value. For example, if you enter LS1 for a 300kHz system, the Workhorse uses a value of 20 cm for LS. Similarly, if you enter LS5000, the Workhorse uses a value of 800 cm for LS.

LV - Ambiguity Velocity

Purpose Sets the radial ambiguity velocity.

Format LV*nnn*

Range nnn = 002 to 480 cm/s

Default LV175

Recommended Setting. The default setting for this command is recommended for most applications.

Description Set LV as low as possible to attain maximum performance,

but not too low or ambiguity errors will occur. Rule of thumb: Set LV to the maximum relative horizontal velocity between

water-current speed and Workhorse speed.

Example If the maximum expected Workhorse velocity (vessel veloc-

ity) is 250 cm/s (»5 kt) and the maximum expected horizontal

water velocity is 100 cm/s, set LV to 350 cm/s.

LW - Bandwidth Control

Purpose Sets profiling bandwidth (sampling rate). Smaller bandwidths

allow the ADCP to profile farther, but the standard deviation

is increased by as much as 2.5 times.

Format LWn

Range n = 0 (Wide), 1 (Narrow)

Default LW0

Recommended Setting. The default setting for this command is recommended for most applications.

Description See Table 23, page 101.

page 100 RD Instruments

Table 23: Bandwidth Control

Bandwidth	Sample rate	Data variance	Profiling range	
0 = wide	High	Low	Low	
1 = narrow	Low	High	High	

LZ – LADCP Amplitude and Correlation Thresholds

Purpose Sets the minimum correlation magnitude and threshold for

good bottom-track data.

Format LZaaa,ccc

Range aaa = correlation magnitude (1 to 255 counts)

ccc = threshold (0 to 255 counts)

Default LZ030,220

Recommended Setting. The default setting for this command is recommended for most applications.

Description

LZ sets the minimum amplitude of an internal bottom-track filter that determines bottom detection. Reducing LZ increases the bottom-track detection range, but also may increase the possibility of false bottom detections.

The LZ command also sets the minimum threshold for good bottom-track data. The ADCP flags as bad any bottom-track data with a correlation magnitude less than this value. A count value of 255 is a perfect correlation (i.e. solid target)

3.4 Ping Synchronization Commands

The RD Instruments Sleepy Sensor Synchronization (RDS³) protocol allows a WorkHorse to synchronize measurements with another WorkHorse or any other instrument that adheres to the RDS³ specification.

SA - Synchronize Before/After Ping/Ensemble

Purpose Sets the rough timing of the synchronization pulse.

Format SAxyzRange x = 0, 1 y = 0, 1z = 0, 1, 2

Default SA001

Recommended Setting. Special applications only.

Description

Use the SA command to set the rough timing of the synchronization pulse. The first parameter determines whether the Master (or Slave) will send (or wait for) a synchronization pulse before or after the conditions set in parameters y and z. If the second parameter is set to Ping, the third parameter determines what kind of ping to synchronize on. If parameter y is set to Ensemble, the third parameter is ignored (but must still be entered).

Table 24: Synchronization Parameters

Parameter	Description		
SA000	Send (wait for) pulse before a bottom ping.		
SA001	Send (wait for) pulse before a water ping.		
SA002	Send (wait for) pulse before both pings		
SA100	Send (wait for) pulse after a bottom ping.		
SA101	Send (wait for) pulse after a water ping.		
SA102	Send (wait for) pulse after both pings.		
SA01X	Send (wait for) pulse before ensemble.		
SA11X	Send (wait for) pulse after ensemble.		

Note This command has no effect unless SM = 1 or 2.

page 102 RD Instruments

SI - Synchronization Interval

Purpose Sets how many pings/ensembles to wait before sending the

next synchronization pulse.

Format SInnnnn

Range nnnnn = 0 to 65535

Recommended Setting. Special applications only.

Description Use the SI command to set how many pings/ensembles (de-

pending on the SA command) to wait before sending the next

synchronization pulse.

Note This command has no effect unless SM = 1

SM - RDS3 Mode Select

Purpose Sets the RDS3 Mode.

Format SM*n*

Range n = 0 (Off), 1 (RDS3 Master mode), 2 (RDS3 Slave mode)

Default SM0

Recommended Setting. Special applications only.

Description SM sets the RDS3 Mode. SM0 turns off the RDS3 mode and

disables all other commands on this menu. SM1 sets the RDS3 Master mode and enables the SA, SI, SS, and SW commands. SM2 sets the RDS3 Slave mode and enables the

SA, SS, and ST commands.

SS - RDS3 Sleep Mode

Purpose Sets the RDS3 Sleep Mode.

Format SSx

Range x = 0, 1 (0 = No Sleep, 1 = Sleep)

Default SS0

Recommended Setting. The default setting for this command is recommended for most applications.

Description This command sets the RDS3 Sleep Mode. When x is set to

No Sleep, the instrument remains awake while waiting for the next ping time (or synchronization pulse) in a loop. When x is set to Sleep, the instrument sleeps between pings (or synchro-

nization pulses.) There are limitations to using the Sleep Mode. An RDI WH, setup as a slave, can only synchronize to within 2.5 ms of the Master. When the Slave is in No Sleep Mode, the slave can ping to within 500 microseconds of the master. The benefits of power saving cost are synchronization accuracy.

Table 25: Sleep Mode Parameters

Parameter	Description
SS0	Wait between pings (synchronization pulses) in a loop.
SS1	Wait between pings (synchronization pulses) in a sleep state.

Note: This command has no effect unless SM = 1 or 2

ST - Slave Timeout

Purpose Sets the amount of time a slave will wait to hear a synch pulse before proceeding on it's own.

Format STn

Range n = 0 to 10800 seconds Default ST0

Recommended Setting. Special applications only.

Description ST sets the amount of time a slave will wait to hear a synch

pulse before proceeding on its own. If a slave times out, it will ignore future synch pulses. Setting ST = 0 tells the slave

to wait indefinitely.

Note This command has no effect unless SM = 2

page 104 RD Instruments

SW - Synchronization Delay

Purpose Sets the amount of time to wait after sending the pulse.

Format SWn

Range n = 0 to 65535 (1/10 milliseconds)

Default SW00075

Recommended Setting. The default setting for this command is recommended for most applications.

Description Use the SW command to set the amount of time to wait after

sending the pulse before proceeding. This allows precise timing of measurements. For synchronizing two WorkHorses, setting SW = five allows them to ping within 100 microsec-

onds of each other.

Note This command has no effect unless SM = 1

NOTES

page 106 RD Instruments

WorkHorse Output Data Format

4 Introduction to Output Data Format

This chapter shows the output data format of the WorkHorse (including the Monitor/Sentinel, Navigator, Rio Grande, and Long Ranger). WorkHorse output data can be in either hexadecimal-ASCII or binary format. You can select this option through the CF-command (see the "CF - Flow Control," page 31). We explain the output data formats in enough detail to let you create your own data processing or analysis programs (see "7 How to Decode an ADCP Ensemble," page 163).

4.1 Hexadecimal-ASCII Output Data

Use the hexadecimal-ASCII (HexAscii) format (CFxx0xx) when you are viewing raw Workhorse data on a computer/dumb terminal. This format uses the standard ASCII codes for 0 through F to represent numeric values as hexadecimal digits. Other standard ASCII characters (text) and control commands (carriage return, line feed, end of file, etc.) are interpreted normally. In the HexAscii mode, the Workhorse sends data in one line of ASCII characters. There are no carriage returns and/or line feed sequences (CR/LF) sent from the ADCP. The CRT provides a CR/LF after 60 characters.

NOTE. HexAscii PD0 data is not supported by RDI's software.

4.2 Binary Output Data Format

Use the binary format (CFxx1xx) when recording/processing Workhorse data on an external device. The binary format uses less storage space and has a faster transmission time than the HexAscii format. A dumb terminal is of little use in binary format because the terminal interprets some of the data as control characters.

NOTE. All of RDI's software supports binary PD0 formatted data only.

5 PD0 Output Data Format

The following description is for the standard PD0 Workhorse output data format. Figure 5, page 110 through Figure 12, page 135 shows the ASCII and binary data formats for the Workhorse PD0 mode. Table 26, page 111 through Table 35, page 135 defines each field in the output data structure.

After completing a data collection cycle, the Workhorse immediately sends a data ensemble. The following pages show the types and sequence of data that you may include in the Workhorse output data ensemble and the number of bytes required for each data type. The Workhorse sends all the data for a given type for all depth cells and all beams before the next data type begins.

The Workhorse by default is set to collect velocity, correlation data, echo intensity, and percent good data. The data, preceded by ID code 7F7F, contains header data (explained in Table 26, page 111). The fixed and variable leader data is preceded by ID codes 0000 and 8000, (explained in Table 27, page 114 and Table 28, page 120). The Workhorse always collects Header and Leader.

The remaining lines include velocity (ID Code: 0001), correlation magnitude (0002), echo intensity (0003), and percent good (0004). The final field is a data-validity checksum.

page 108 RD Instruments

	HEADER				
	(6 BYTES + [2 x No. OF DATA TYPES])				
ALVAVANCE CLIEBLIE	FIXED LEADER DATA				
ALWAYS OUTPUT	(53 BYTES)				
	VARIABLE LEADÉR DATA				
	(65 BYTES)				
	VELOCITY				
	(2 BYTES + 8 BYTES PER DEPTH CELL)				
	CORRELATION MAGNITUDE				
WD-command	(2 BYTES + 4 BYTES PER DEPTH CELL)				
WP-command	ECHO INTENSITY				
VVI command	(2 BYTES + 4 BYTES PER DEPTH CELL)				
	PERCENT GOOD				
	(2 BYTES + 4 BYTES PER DEPTH CELL)				
BP-command	BOTTOM TRACK DATA				
BF-Command	(85 BYTES)				
	RESERVED				
ALWAYS OUTPUT	(2 BYTES)				
ALWAISCOIFUI	CHECKSUM				
	(2 BYTES)				

Figure 4. PD0 Standard Output Data Buffer Format

NOTE. Some data outputs are in bytes per depth cell. For example, if the WN-command (number of depth cells) = 30 (default), and the following data are selected for output, the required data buffer storage space is 835 bytes per ensemble.

```
WD-COMMAND = WD 111 100 000 (default), WP-COMMAND > 0, BP-COMMAND > 0

20 BYTES OF HEADER DATA (6 + [2x Number Of Data Types])

53 BYTES OF FIXED LEADER DATA (FIXED)

65 BYTES OF VARIABLE LEADER DATA (FIXED)

242 BYTES OF VELOCITY DATA (2 + 8 x 30)

122 BYTES OF CORRELATION MAGNITUDE DATA (2 + 4 x 30)

122 BYTES OF ECHO INTENSITY (2 + 4 x 30)

122 BYTES OF PERCENT-GOOD DATA (2 + 4 x 30)

85 BYTES OF BOTTOM TRACK DATA (FIXED)

2 BYTES OF RESERVED FOR RDI USE (FIXED)

2 BYTES OF CHECKSUM DATA (FIXED)

835 BYTES OF DATA PER ENSEMBLE
```


NOTE. WinRiver and VmDas may add additional bytes. See the software's User's Guide for more information.

5.1 Header Data Format

BIT POSITIONS

BYTE	7	6	5	4	3	2	1	0	
1		HEADER ID (7Fh)							
2		DATA SOURCE ID (7Fh)							
3		N	LIMDED	OE DVT	ES IN EI	JCEMDI	E		LSB
4		IN	UIVIDER	OFBII	ES IIV EI	NOCIVIDE	- C		MSB
5	SPARE								
6	NUMBER OF DATA TYPES								
7	OFFCET FOR DATA TVDF #4						LSB		
8	OFFSET FOR DATA TYPE #1						MSB		
9		OFFICET FOR DATA TVDF #0						LSB	
10	OFFSET FOR DATA TYPE #2					MSB			
11			OEESE	T EOD I		/DE #2			LSB
12		OFFSET FOR DATA TYPE #3						MSB	

 \downarrow (SEQUENCE CONTINUES FOR UP TO N DATA TYPES)

2N+5
2N+6

OFFSET FOR DATA TYPE #N

MSB

See Table 26, page 111 for a description of the fields.

Figure 5. Binary Header Data Format

NOTE. This data is always output in this format.

page 110 RD Instruments

Header information is the first item sent by the ADCP to the output buffer. The Workhorse always sends the Least Significant Byte (LSB) first.

Table 26: Header Data Format

Hex Digit	Binary Byte	Field	Description
1,2	1	HDR ID / Header ID	Stores the header identification byte (7Fh).
3,4	2	HDR ID / Data Source ID	Stores the data source identification byte (7Fh for the Workhorse).
5-8	3,4	Bytes / Num- ber of bytes in ensemble	This field contains the number of bytes from the start of the current ensemble up to, but not including, the 2-byte checksum (Figure 12, page 135).
9,10	5	Spare	Undefined.
11,12	6	No. DT / Num- ber of Data Types	This field contains the number of data types selected for collection. By default, fixed/variable leader, velocity, correlation magnitude, echo intensity, and percent good are selected for collection. This field will therefore have a value of six (4 data types + 2 for the Fixed/Variable Leader data).
13-16	7,8	Address Offset for Data Type #1 / Offset for Data Type #1	This field contains the internal memory address offset where the Workhorse will store information for data type #1 (with this firmware, always the Fixed Leader). Adding "1" to this offset number gives the absolute Binary Byte number in the ensemble where Data Type #1 begins (the first byte of the ensemble is Binary Byte #1).
17-20	9,10	Address Offset for Data Type #2 / Offset for Data Type #2	This field contains the internal memory address offset where the Workhorse will store information for data type #2 (with this firmware, always the Variable Leader). Adding "1" to this offset number gives the absolute Binary Byte number in the ensemble where Data Type #2 begins (the first byte of the ensemble is Binary Byte #1).
21-24 thru 2n+13 to 2n+16	11,12 thru 2n+5, 2n+6	Address Off- sets for Data Types #3-n / Offset for Data Type #3 through #n	These fields contain internal memory address offset where the Workhorse will store information for data type #3 through data type #n. Adding "1" to this offset number gives the absolute Binary Byte number in the ensemble where Data Types #3-n begin (first byte of ensemble is Binary Byte) #1).

5.2 Fixed Leader Data Format

page 112 RD Instruments

Continued from Previous Page

See Table 27, page 114 for a description of the fields

Figure 6. Fixed Leader Data Format

NOTE. This data is always output in this format.

Fixed Leader data refers to the non-dynamic Workhorse data that only changes when you change certain commands. Fixed Leader data also contain hardware information. The Workhorse always sends Fixed Leader data as output data (LSBs first).

Table 27: Fixed Leader Data Format

Table 2	:7: Fi	xed Leader I	Data Format
Hex Digit	Binary Byte	Field	Description
1-4	1,2	FID / Fixed Leader ID	Stores the Fixed Leader identification word (00 00h).
5,6	3	fv / CPU F/W Ver.	Contains the version number of the CPU firmware.
7,8	4	fr / CPU F/W Rev.	Contains the revision number of the CPU firmware.
9-12	5,6	Sys Cfg / Sys- tem Configura- tion	This field defines the Workhorse hardware configuration. Convert this field (2 bytes, LSB first) to binary and interpret as follows.
			BITS 7 6 5 4 3 2 1 0 0 0 0 75-kHz SYSTEM 0 0 1 150-kHz SYSTEM
			0 1 0 300-kHz SYSTEM 0 1 1 600-kHz SYSTEM 1 0 0 1200-kHz SYSTEM
			1 0 1 2400-kHz SYSTEM 0 CONCAVE BEAM PAT.
			1 CONVEX BEAM PAT. 0 0 SENSOR CONFIG #1 0 1 SENSOR CONFIG #2
			1 0 SENSOR CONFIG #3 - 0 XDCR HD NOT ATT. - 1 XDCR HD ATTACHED
			- 1 XDCR HD ATTACHED 0 DOWN FACING BEAM 1 UP-FACING BEAM
			MSB BITS 7 6 5 4 3 2 1 0
			0 0 15E BEAM ANGLE 0 1 20E BEAM ANGLE 1 0 30E BEAM ANGLE 1 1 OTHER BEAM ANGLE 0 1 0 0 4-BEAM JANUS CONFIG 0 1 0 1 5-BM JANUS CFIG DEMOD)
			1 1 1 1 1 5-BM JANUS CFIG. (2 DEMD) Example: Hex 5249 (i.e., hex 49 followed by hex 52) identifies a 150-kHz system, convex beam pattern, down-facing, 30E beam angle, 5 beams (3 demods).
13,14	7	PD / Real/Sim Flag	This field is set by default as real data (0).

Continued next page

page 114 RD Instruments

Table 27: Fixed Leader Data Format (continued)

Hex Digit	Binary Byte	Field	Description		
15,16	8	Spare	Undefined.		
17,18	9	#Bm / Number of Beams	Contains the number of beams used to calculate velocity data (not physical beams). The Workhorse needs only three beams to calculate water-current velocities. The fourth beam provides an error velocity that determines data validity. If only three beams are available, the Workhorse does not make this validit check. Table 32, page 129 (Percent-Good Data Format) has more information.		
19,20	10	WN / Number of Cells	Contains the number of depth cells over which the Workhorse collects data (WN-command).		
			Scaling: LSD = 1 depth cell; Range = 1 to 128 depth cells		
21-24	11,12	WP / Pings Per Ensemble	Contains the number of pings averaged together during a data ensemble (WP-command). If WP = 0, the Workhorse does not collect the WD water-profile data. Note: The Workhorse automatically extends the ensemble interval (TE) if the product of WP and time per ping (TP) is greater than TE (i.e., if WP x TP > TE).		
			Scaling: LSD = 1 ping; Range = 0 to 16,384 pings		
25-28	5-28 13,14	3,14 WS / Depth Cell Length	Contains the length of one depth cell (WS-command).		
	Cell Le		Scaling: LSD = 1 centimeter; Range = 1 to 6400 cm (210 feet)		
29-32	15,16	WF / Blank after Transmit	Contains the blanking distance used by the Workhorse to allow the transmit circuits time to recover before the receive cycle begins (WF-command).		
			Scaling: LSD = 1 centimeter; Range = 0 to 9999 cm (328 feet)		
33,34	17	Signal Processing Mode	Contains the Signal Processing Mode. This field will always be set to 1.		
35,36	18	WC / Low Corr Thresh	Contains the minimum threshold of correlation that water-profile data can have to be considered good data (WC-command).		
			Scaling: LSD = 1 count; Range = 0 to 255 counts		
37,38	19	cr# / No. code	Contains the number of code repetitions in the transmit pulse.		
		reps	Scaling: LSD = 1 count; Range = 0 to 255 counts		
39,40	20	WG / %Gd Minimum	Contains the minimum percentage of water-profiling pings in an ensemble that must be considered good to output velocity data (WG-command).		
			Scaling: LSD = 1 percent; Range = 1 to 100 percent		
41-44	21,22	WE / Error Velocity Threshold	This field, initially set by the WE-command, contains the actual threshold value used to flag water-current data as good or bad. If the error velocity value exceeds this threshold, the Workhorse flags all four beams of the affected bin as bad.		
			Scaling: LSD = 1 mm/s; Range = 0 to 5000 mm/s		
45,46	23	Minutes	These fields, set by the TP-command, contain the amount of		
47,48	24	Seconds	time between ping groups in the ensemble. NOTE: The Work- horse automatically extends the ensemble interval (set by TE) i		
49,50	25	Hundredths	(WP x TP > TE).		

Table 27: Fixed Leader Data Format (continued)

Hex Digit	Binary Byte	Field	Description
51,52	26	EX / Coord Transform	Contains the coordinate transformation processing parameters (EX-command). These firmware switches indicate how the Workhorse collected data. xxx00xxx = NO TRANSFORMATION (BEAM COORDINATES) xxx01xxx = INSTRUMENT COORDINATES xxx11xxx = SHIP COORDINATES xxx11xxx = EARTH COORDINATES xxxx11xxx = EARTH COORDINATES xxxx1xx = TILTS (PITCH AND ROLL) USED IN SHIP OR EARTH TRANSFORMATION xxxxx1x = 3-BEAM SOLUTION USED IF ONE BEAM IS BELOW THE CORRELATION THRESHOLD SET BY THE WC-COMMAND
53-56	27,28	EA / Heading Alignment	XXXXXXX1 = BIN MAPPING USED Contains a correction factor for physical heading misalignment (EA-command).
			Scaling: LSD = 0.01 degree; Range = -179.99 to 180.00 degrees
57-60	29,30	EB / Heading Bias	Contains a correction factor for electrical/magnetic heading bias (EB-command).
			Scaling: LSD = 0.01 degree; Range = -179.99 to 180.00 degrees
61,62	31	EZ / Sensor Source	Contains the selected source of environmental sensor data (EZ-command). These firmware switches indicate the following. FIELD DESCRIPTION x1xxxxxx = CALCULATES EC (SPEED OF SOUND) FROM ED, ES, AND ET xx1xxxxx = USES ED FROM DEPTH SENSOR xxx1xxxx = USES EH FROM TRANSDUCER HEADING SENSOR xxxx1xxx = USES EP FROM TRANSDUCER PITCH SENSOR xxxxx1xxx = USES EF FROM TRANSDUCER ROLL SENSOR xxxxxx1xx = USES ES (SALINITY) FROM CONDUCTIVITY SENSOR xxxxxxxxx1 = USES ET FROM TRANSDUCER TEMPERATURE SENSOR NOTE: If the field = 0, or if the sensor is not available, the Workhorse uses the manual command setting. If the field = 1, the Workhorse uses the reading from the internal sensor or an external synchro sensor (only applicable to heading, roll, and pitch). Although you can enter a "2" in the EZ-command string, the Workhorse only displays a 0 (manual) or 1 (int/ext sensor).
63,64	32	EC / Sensor Avail	This field reflects if the Speed of Sound Sensor is available. The bit pattern is the same as listed for the EZ-command (above).
65-68	33,34	dis1 / Bin 1 distance	This field contains the distance to the middle of the first depth cell (bin). This distance is a function of depth cell length (WS), the profiling mode (WM), the blank after transmit distance (WF), and speed of sound.
			Scaling: LSD = 1 centimeter; Range = 0 to 65535 cm (2150 feet)

page 116 RD Instruments

Table 27: Fixed Leader Data Format (continued)

Hex Digit	Binary Byte	Field	Description
69-72	35,36 WT Xmit pulse length		This field, set by the WT-command, contains the length of the transmit pulse. When the Workhorse receives a <break> signal, it sets the transmit pulse length as close as possible to the depth cell length (WS-command). This means the Workhorse uses a WT command of zero. However, the WT field contains the actual length of the transmit pulse used.</break>
			Scaling: LSD = 1 centimeter; Range = 0 to 65535 cm (2150 feet)
73,74 75,76	37,38	WL / WP Ref Lyr Avg (Start- ing cell, End-	Contains the starting depth cell (LSB, byte 37) and the ending depth cell (MSB, byte 38) used for water reference layer averaging (WL-command).
		ing cell)	Scaling: LSD = 1 depth cell; Range = 1 to 128 depth cells
77,78	39	WA / False Tgt Thresh	Contains the threshold value used to reject data received from a false target, usually fish (WA-command).
			Scaling: LSD = 1 count; Range = 0 to 255 counts (255 disables)
79,80	40	Spare	Contains the CX-command setting. Range = 0 to 5
81-84	41,42	,42 LagD / Trans- mit lag dis-	This field, determined mainly by the setting of the WM-command, contains the distance between pulse repetitions.
		tance	Scaling: LSD = 1 centimeter; Range = 0 to 65535 centimeters
85-100	43-50	CPU Board Serial Number	Contains the serial number of the CPU board.
101-105	51-52	WB / System Bandwidth	Contains the WB-command setting. Range = 0 to 1
106-107	53	System Power	Contains the CQ-command setting. Range 0 to 255.

5.3 Variable Leader Data Format

				BIT POS	SITIONS				
BYTE	7	6	5	4	3	2	1	0	
1			\	/ARIABLE	LEADER I	D			80h
2									00h
3				ENSEMBLI	E NUMBEI	R			LSB
4									MSB
5					AR (TS)				
6					NTH {TS}				
7					AY (TS)				
8					UR (TS)				
9					UTE {TS}				
10 11			D.	TC HUNDF	OND (TS)				
12			K		LE # MSB				
13				LINGLIND	LL # IVISB				LSB
14				BIT RE	ESULT				MSB
15									LSB
16	SPEED OF SOUND {EC}							MSB	
17									LSB
18	DEPTH OF TRANSDUCER {ED}							MSB	
19									LSB
20	HEADING {EH}						MSB		
21									LSB
22				PITCH (TI	LT 1) {EP}	+			MSB
23				DOLL (TII	T 0) (ED)				LSB
24				ROLL (TII	LT 2) {ER}				MSB
25				CALINII.	TV (EQ)				LSB
26				SALINI	TY {ES}				MSB
27				TEMPERA	TUDE (ET	٦			LSB
28				TLIVIFLINA	TOKE (ET	3			MSB
29				MPT M	INUTES				
30				MPT SE	CONDS				
31	MPT HUNDREDTHS								
32	HDG STD DEV								
33	PITCH STD DEV								
34	ROLL STD DEV								

Continued Next Page

page 118 RD Instruments

Continued from Previous Page

See Table 28, page 120 for a description of the fields.

Figure 7. Variable Leader Data Format

NOTE. This data is always output in this format.

Variable Leader data refers to the dynamic Workhorse data (from clocks/sensors) that change with each ping. The Workhorse always sends Variable Leader data as output data (LSBs first).

Table 28: Variable Leader Data Format

Hex Digit	Binary Byte	Field	Description			
1-4	1,2	VID / Variable Leader ID	Stores the Variable Leader identification word (80 00h).			
5-8	3,4	Ens / Ensemble Number	This field contains the sequential number of the ensemble to which the data in the output buffer apply.			
			Scaling: LSD = 1 ensemble; Range = 1 to 65,535 ensembles			
			NOTE: The first ensemble collected is #1. At "rollover," we have the following sequence: 1 = ENSEMBLE NUMBER 1 465535 = ENSEMBLE NUMBER 65,535 ENSEMBLE 0 = ENSEMBLE NUMBER 65,536 #MSB FIELD 1 = ENSEMBLE NUMBER 65,537 (BYTE 12) INCR.			
9,10	5	RTC Year	These fields contain the time from the Workhorse's real-time			
11,12	6	RTC Month	clock (RTC) that the current data ensemble began. The TS-command (Set Real-Time Clock) initially sets the clock. The			
13,14	7	RTC Day	Workhorse does account for leap years.			
15,16	8	RTC Hour				
17,18	9	RTC Minute				
19,22	10	RTC Second				
21,22	11	RTC Hundredths				
23-24	12	Ensemble # MSB	This field increments each time the Ensemble Number field (bytes 3,4) "rolls over." This allows ensembles up to 16,777,215. See Ensemble Number field above.			
25-28	13,14	BIT / BIT Result	This field contains the results of the Workhorse's Built-in Test function. A zero code indicates a successful BIT result.			
			BYTE 13 BYTE 14 (BYTE 14 RESERVED FOR FUTURE USE) 1xxxxxxx xxxxxxxxx = RESERVED xx1xxxxx xxxxxxxx = DEMOD 1 ERROR xxxxxxxxxxxxx = DEMOD 0 ERROR xxxxxxxxxxxx = RESERVED xxxxxxxxxxxxxxx = RESERVED xxxxxxxxxxxxxxxx = RESERVED xxxxxxxxxxxxxxxxx = RESERVED xxxxxxxxxxxxxxxxxxxxxxx = RESERVED			
29-32	15,16	EC / Speed of Sound	Contains either manual or calculated speed of sound information (EC-command).			
			Scaling: LSD = 1 meter per second; Range = 1400 to 1600 m/s			

Continued next page

page 120 RD Instruments

Table 28: Variable Leader Data Format (continued)

Hex Digit	Binary Byte	Field	Description
33-36	17,18	ED / Depth of Transducer	Contains the depth of the transducer below the water surface (ED-command). This value may be a manual setting or a reading from a depth sensor.
			Scaling: LSD = 1 decimeter; Range = 1 to 9999 decimeters
37-40	19,20	EH / Heading	Contains the Workhorse heading angle (EH-command). This value may be a manual setting or a reading from a heading sensor.
			Scaling: LSD = 0.01 degree; Range = 000.00 to 359.99 degrees
41-44	21,22	EP / Pitch (Tilt 1)	Contains the Workhorse pitch angle (EP-command). This value may be a manual setting or a reading from a tilt sensor. Positive values mean that Beam #3 is spatially higher than Beam #4.
			Scaling: LSD = 0.01 degree; Range = -20.00 to +20.00 degrees
45-48	23,24	ER / Roll (Tilt 2)	Contains the Workhorse roll angle (ER-command). This value may be a manual setting or a reading from a tilt sensor. For up-facing Workhorses, positive values mean that Beam #2 is spatially higher than Beam #1. For down-facing Workhorses, positive values mean that Beam #1 is spatially higher than Beam #2.
			Scaling: LSD = 0.01 degree; Range = -20.00 to +20.00 degrees
49-52	25,26	ES / Salinity	Contains the salinity value of the water at the transducer head (ES-command). This value may be a manual setting or a reading from a conductivity sensor.
			Scaling: LSD = 1 part per thousand; Range = 0 to 40 ppt
53-56	27,28	ET / Tempera- ture	Contains the temperature of the water at the transducer head (ET-command). This value may be a manual setting or a reading from a temperature sensor.
			Scaling: LSD = 0.01 degree; Range = -5.00 to +40.00 degrees
57,58	29	MPT minutes	This field contains the $\underline{\textbf{M}}\textsc{inimum}$ Pre- $\underline{\textbf{P}}\textsc{ing}$ Wait $\underline{\textbf{T}}\textsc{ime}$ between
59,60	30	MPT seconds	ping groups in the ensemble.
61,62	31	MPT hundredths	
63,64	32	H/Hdg Std Dev	These fields contain the standard deviation (accuracy) of the
65,66	33	P/Pitch Std Dev	heading and tilt angles from the gyrocompass/pendulums.
67,68	34	R/Roll Std Dev	Scaling (Heading): LSD = 1°; Range = 0 to 180° Scaling (Tilts): LSD = 0.1°; Range = 0.0 to 20.0°

Table 28: Variable Leader Data Format (continued)

Hex Digit Binary Field Description	Table 2	28: Va	ariable Leadei	Data Format (continued)							
Vertex (ADC) located on the DSP board. The ADC sequentially samples one of the eight channels per ping group (the formatter) and the declaration of the wind provided in the sequential state of the channel of the declaration of the declarat	Hex Digit	_	Field	Description							
T1-72 36	69-70	35	ADC Channel 0								
173-74 37	71-72	36	ADC Channel 1								
ADC Channel 3	73-74	37	ADC Channel 2	number of ping groups per ensemble is the maximum of the							
ADC Channel 5	75-76	38	ADC Channel 3								
Record ADC Channel 5	77-78	39	ADC Channel 4								
81-82	79-80	40	ADC Channel 5								
83-84	81-82	41	ADC Channel 6								
## 17, 0, 8, 2, 3 ## 1	83-84	42	ADC Channel 7	2 5, 6, 7, 0, 1							
Here is the description for each channel: CHANNEL DESCRIPTION 0											
CHANNEL DESCRIPTION 0				·							
0				·							
2											
State											
Second Provided Representation Second Provided Representation				3 PRESSURE (+)							
Note that the ADC values may be "noisy" from sample-to-sample, but are useful for detecting long-term trends. Secondary				, ,							
Note that the ADC values may be "noisy" from sample-to-sample, but are useful for detecting long-term trends. Source											
Word Command. The ESW is cleared (set to zero) between each ensemble.				Note that the ADC values may be "noisy" from sample-to-							
may occur in combinations. For example, if the long word value is 0000C000 (hexadecimal), then it indicates that both a cold wake-up (0004000) and an unknown wake-up (00008000) occurred. Low 16 BITS LSB BITS 07 06 05 04 03 02 01 00	85-86	43		Command. The ESW is cleared (set to zero) between each							
LSB				may occur in combinations. For example, if the long word value is 0000C000 (hexadecimal), then it indicates that both a cold wake-up (0004000) and an unknown wake-up							
87-88 44 BITS 07 06 05 04 03 02 01 00 X											
87-88 44											
87-88 44											
87-88 44 Emulator X					on						
87-88 44				<u>-</u>)						
87-88 44				$ ext{x}$ $ ext{x}$ $ ext{x}$ $ ext{x}$ $ ext{x}$ $ ext{x}$ Unassigned							
MSB BITS 15 14 13 12 11 10 09 08 x x x x x x x x 1 Pinging x x x x x x x x 1 x Not Used x x x x x x x 1 x x Not Used x x x x x x x x x x x Not Used x x x x x x x x x x x x x Not Used x x x x x x x x x x x x x x x x x x x											
BITS 15 14 13 12 11 10 09 08 x x x x x x x x 1 Pinging x x x x x x x 1 x Not Used x x x x x 1 x x Not Used x x x x 1 x x Not Used x x x 1 x x x Not Used x x x 1 x x x x Not Used x x x 1 x x x x X Not Used x x 1 x x x x x X Cold Wakeup	87-88	44									
x x x x x x 1 x Not Used x x x x x 1 x x Not Used x x x x 1 x x Not Used x x x 1 x x x Not Used x x 1 x x x x Not Used x x 1 x x x x x Not Used x 1 x x x x x x Cold Wakeup											
$\begin{array}{cccccccccccccccccccccccccccccccccccc$											
f x + x + x + x + x + x = x = x = x = x =											
$f x \ x \ 1 \ x \ x \ x \ x \ Not Used \ x \ 1 \ x \ x \ x \ x \ Cold Wakeup$											
x 1 x x x x x Cold Wakeup											
-											
1 x x x x x x $ imes$ Unknown Wakeup				_	þ						

page 122 RD Instruments

Table 28: Variable Leader Data Format (continued)

Hex Digit	Binary Byte	Field	Desci	ripti	on							
89-90	45		High	16	BI'	ГS						
			LSB	0.4	0.0	00	0.1	0.0	1.0	1.0	1 17	
			BITS	24 X	23 X	22 x	21 X	20 x	19 x	18 x	17 1	Clock Read Error
				x	x	x	x	x	x	1	x	Not Used
				х	х	х	х	х	1	х	х	Not Used
				х	х	х	х	1	х	х	х	Not Used
				Х	х	х	1	х	Х	х	х	Not Used
				x	X	1	x	x	x	x	x	Not Used
				x 1	1 x	x	x x	x	x x	x	x x	Not Used Not Used
04.00	46		High				Λ	Λ	Λ	Λ	Λ	Noc obca
91-92	46		MSB									
			BITS	32	31	30	29	28	27	26		
				Х	х	х	х	х	Х	х	1	Not Used
				x	x	x	x	x	X	1	x	Not Used Not Used
				x x	x x	x	x x	x 1	1 x	x x	x x	Not Used Not Used
				х	x	х	1	x	х	X	x	Not Used
				х	х	1	x	x	х	x	х	Spurious UART IR
				х	1	х	x	x	х	х	x	Spurious CLOCK IRQ
				1	х	х	х	х	х	х	х	Power Failure
93-96	47-48	Reserved	Reser	ved	for I	RDI	use.					
97-104	49-52	Pressure		e to								ne transducer head Output is in deca-
			Scalin	ıg: L	SD=	1 pa	asca	l; Ra	inge	=0 t	0 4,2	294,967,295 pascals
105-112	53-56	Pressure variance						•				the mean) of the a-pascals.
			Scalin	ıg: L	SD=	1 pa	asca	l; Ra	inge	=0 t	0 4,2	294,967,295 pascals
113-114	57	Spare	Spare									
115-116	58	RTC Century										Workhorse's Y2K
117-118	59	RTC Year						•		,		e current data ensem- Il-Time Clock) initially
119-120	60	RTC Month										count for leap years.
121-122	61	RTC Day										
123-124	62	RTC Hour										
125-126	63	RTC Minute										
127-128	64	RTC Seconds										
129-130	65	RTC Hundredths										

5.4 Velocity Data Format

BIT POSITIONS										
BYTE	7/S	6	5	4	3	2	1	0]	
1		VELOCITY ID								
2									MSB 01h	
3		[DEPTH	CELL ;	#1. VEL	OCITY	1		LSB	
4									MSB	
5		[DEPTH	CELL 7	#1. VEL	OCITY	2		LSB	
6					,				MSB	
7		[DEPTH	CELL 7	#1, VEL	OCITY	3		LSB	
8									MSB	
9		[DEPTH	CELL 7	#1, VEL	OCITY	4		LSB	
10									MSB	
11		[DEPTH	CELL 7	#2, VEL	OCITY	1		LSB MSB	
12										
13		[DEPTH	CELL 7	#2, VEL	OCITY	2		LSB	
14									MSB	
15		[DEPTH	CELL 7	#2, VEL	OCITY	3		LSB	
16									MSB	
17		Ι	DEPTH	CELL 7	#2, VEL	OCITY	4		LSB	
18									MSB	
↓	(SEC	QUENC	E CON	IINUE	SFOR	UP 10	128 CE	LLS)	↓ 7	
1019		D	EPTH (CELL#	128, VE	LOCITY	Y 1		LSB	
1020									MSB LSB	
1021		DEPTH CELL #128, VELOCITY 2								
1022									MSB	
1023	DEPTH CELL #128, VELOCITY 3								LSB	
1024									MSB	
1025		D	EPTH (CELL#	128, VE	LOCITY	Ý 4		LSB	
1026									MSB	

See Table 29, page 125 for description of fields

Figure 8. Velocity Data Format

NOTE. The number of depth cells is set by the WN-command.

page 124 RD Instruments

The Workhorse packs velocity data for each depth cell of each beam into a two-byte, two's-complement integer [-32768, 32767] with the LSB sent first. The Workhorse scales velocity data in millimeters per second (mm/s). A value of -32768 (8000h) indicates bad velocity values.

All velocities are relative based on a stationary instrument. To obtain absolute velocities, algebraically remove the velocity of the instrument. For example,

```
RELATIVE WATER CURRENT VELOCITY: EAST 650 mm/s INSTRUMENT VELOCITY: (-) EAST 600 mm/s ABSOLUTE WATER VELOCITY: EAST 50 mm/s
```

The setting of the EX-command (Coordinate Transformation) determines how the Workhorse references the velocity data as shown below.

EX-CMD	COORD SYS	VEL 1	VEL 2	VEL 3	VEL 4
xxx00xxx	BEAM	TO BEAM 1	TO BEAM 2	TO BEAM 3	TO BEAM 4
xxx01xxx	INST	Bm1-Bm2	Bm4-Bm3	TO XDUCER	ERR VEL
xxx10xxx	SHIP	PRT-STBD	AFT-FWD	TO SURFACE	ERR VEL
xxx11xxx	EARTH	TO EAST	TO NORTH	TO SURFACE	ERR VEL

POSITIVE VALUES INDICATE WATER MOVEMENT

Table 29: Velocity Data Format

Hex Digit	Binary Byte	Field	Description
1-4	1,2	Velocity ID	Stores the velocity data identification word (00 01h).
5-8	3,4	Depth Cell 1, Velocity 1	Stores velocity data for depth cell #1, velocity 1. See above.
9-12	5,6	Depth Cell 1, Velocity 2	Stores velocity data for depth cell #1, velocity 2. See above.
13-16	7,8	Depth Cell 1, Velocity 3	Stores velocity data for depth cell #1, velocity 3. See above.
17-20	9,10	Depth Cell 1, Velocity 4	Stores velocity data for depth cell #1, velocity 4. See above.
21-2052	11-1026	Cells 2 – 128 (if used)	These fields store the velocity data for depth cells 2 through 128 (depending on the setting of the WN-command). These fields follow the same format as listed above for depth cell 1.

5.5 Correlation Magnitude, Echo Intensity, and Percent-Good Data Format

BIT POSITIONS											
BYTE	7/S	7/S 6 5 4 3 2 1 0									
1		ID CODE									
2											
3		DEPTH CELL #1, FIELD #1									
4			DEPTH	I CELL	#1, FIE	LD #2					
5			DEPTH	I CELL	#1, FIE	LD #3					
6		DEPTH CELL #1, FIELD #4									
7			DEPTH	I CELL	#2, FIE	LD #1					
8			DEPTH	d CELL	#2, FIE	LD #2					
9			DEPTH	I CELL	#2, FIE	LD #3					
10			DEPTH	I CELL	#2, FIE	LD #4					
\downarrow	(SE	(SEQUENCE CONTINUES FOR UP TO 128 BINS)									
511		DEPTH CELL #128, FIELD #1									
512	DEPTH CELL #128, FIELD #2										
513	DEPTH CELL #128, FIELD #3										
514			DEPTH	CELL#	128, FI	ELD #4					

See Table 30, page 127 through Table 32, page 129 for a description of the fields.

Figure 9. Binary Correlation Magnitude, Echo Intensity, and Percent-Good Data Format

NOTE. The number of depth cells is set by the WN-command.

page 126 RD Instruments

Correlation magnitude data give the magnitude of the normalized echo autocorrelation at the lag used for estimating the Doppler phase change. The Workhorse represents this magnitude by a linear scale between 0 and 255, where 255 is perfect correlation (i.e., a solid target). A value of zero indicates bad correlation values.

 Table 30:
 Correlation Magnitude Data Format

Hex Digit	Binary Byte	Field	Description
1-4	1,2	ID Code	Stores the correlation magnitude data identification word (00 02h).
5,6	3	Depth Cell 1, Field 1	Stores correlation magnitude data for depth cell #1, beam #1. See above.
7,8	4	Depth Cell 1, Field 2	Stores correlation magnitude data for depth cell #1, beam #2. See above.
9,10	5	Depth Cell 1, Field 3	Stores correlation magnitude data for depth cell #1, beam #3. See above.
11,12	6	Depth Cell 1, Field 4	Stores correlation magnitude data for depth cell #1, beam #4. See above.
13 – 1028	7 – 514	Cells 2 – 128 (if used)	These fields store correlation magnitude data for depth cells 2 through 128 (depending on the WN-command) for all four beams. These fields follow the same format as listed above for depth cell 1.

The echo intensity scale factor is about 0.45 dB per Workhorse count. The Workhorse does not directly check for the validity of echo intensity data.

Table 31: Echo Intensity Data Format

Hex Digit	Binary Byte	Field	Description
1 – 4	1,2	ID Code	Stores the echo intensity data identification word (00 03h).
5,6	3	Depth Cell 1, Field 1	Stores echo intensity data for depth cell #1, beam #1. See above.
7,8	4	Depth Cell 1, Field 2	Stores echo intensity data for depth cell #1, beam #2. See above.
9,10	5	Depth Cell 1, Field 3	Stores echo intensity data for depth cell #1, beam #3. See above.
11,12	6	Depth Cell 1, Field 4	Stores echo intensity data for depth cell #1, beam #4. See above.
13 – 1028	7 – 514	Cells 2 – 128 (if used)	These fields store echo intensity data for depth cells 2 through 128 (depending on the WN-command) for all four beams. These fields follow the same format as listed above for depth cell 1.

The percent-good data field is a data-quality indicator that reports the percentage (0 to 100) of good data collected for each depth cell of the velocity profile. The setting of the EX-command (Coordinate Transformation) determines how the Workhorse references percent-good data as shown below.

EX-Command	Coord. Sys	Velocity 1	Velocity 2	Velocity 3	Velocity 4
			Percentage Of	Good Pings For:	
		Beam 1	BEAM 2	BEAM 3	BEAM 4
xxx00xxx	Beam		Percen	tage Of:	
xxx01xxx	Inst	3-Beam Trans-	Transformations	More Than One	4-Beam Trans-
xxx10xxx	Ship	formations (note 1)	Rejected (note 2)	Beam Bad In Bin	formations
xxx11xxx	Earth				

- 1. Because profile data did not exceed correlation threshold (WC).
- 2. Because the error velocity threshold (WE) was exceeded.

At the start of the velocity profile, the backscatter echo strength is typically high on all four beams. Under this condition, the Workhorse uses all four beams to calculate the orthogonal and error velocities. As the echo returns from far away depth cells, echo intensity decreases. At some point, the echo will be weak enough on any given beam to cause the Workhorse to reject some of its depth cell data. This causes the Workhorse to calculate velocities with three beams instead of four beams. When the Workhorse does 3-beam solutions, it stops calculating the error velocity because it needs four beams to do this. At some further depth cell, the Workhorse rejects all cell data because of the weak echo. As an example, let us assume depth cell 60 has returned the following percent-good data.

```
FIELD #1 = 50, FIELD #2 = 5, FIELD #3 = 0, FIELD #4 = 45
```

If the EX-command was set to collect velocities in BEAM coordinates, the example values show the percentage of pings having good solutions in cell 60 for each beam based on the Low Correlation Threshold (WC-command). Here, beam 1=50%, beam 2=5%, beam 3=0%, and beam 4=45%. These are not typical nor desired percentages. Typically, you would want all four beams to be about equal and greater than 25%.

On the other hand, if velocities were collected in INSTRUMENT, SHIP, or EARTH coordinates, the example values show:

<u>FIELD 1 – Percentage of good 3-beam solutions</u> – Shows percentage of successful velocity calculations (50%) using 3-beam solutions because the correlation threshold (WC) was not exceeded.

<u>FIELD 2 – Percentage of transformations rejected</u> – Shows percent of error velocity (5%) that was less than the WE-command setting. WE has a default of 5000 mm/s. This large WE setting effectively prevents the Workhorse from rejecting data based on error velocity.

page 128 RD Instruments

<u>FIELD 3 – Percentage of more than one beam bad in bin</u> – 0% of the velocity data were rejected because not enough beams had good data.

<u>FIELD 4 – Percentage of good 4-beam solutions</u> – 45% of the velocity data collected during the ensemble for depth cell 60 were calculated using four beams.

Table 32: Percent-Good Data Format

Hex Digit	Binary Byte	Field	Description
1-4	1,2	ID Code	Stores the percent-good data identification word (00 04h).
5,6	3	Depth cell 1, Field 1	Stores percent-good data for depth cell #1, field 1. See above.
7,8	4	Depth cell 1, Field 2	Stores percent-good data for depth cell #1, field 2. See above.
9,10	5	Depth cell 1, Field 3	Stores percent-good data for depth cell #1, field 3. See above.
11,12	6	Depth cell 1, Field 4	Stores percent-good data for depth cell #1, field 4. See above.
13-1028	7-514	Depth cell 2 – 128 (if used)	These fields store percent-good data for depth cells 2 through 128 (depending on the WN-command), following the same format as listed above for depth cell 1.

5.6 Binary Bottom-Track Data Format

			E	BIT POS	SITIONS	3					
BYTE	7/S	6	5	4	3	2	1	0	7		
1		BOTTOM-TRACK ID									
2											
3		BT PINGS PER ENSEMBLE {BP}									
4											
5		В	T DELAY	BEFORE	RE-ACC	UIRE (B	D}		LSB		
6											
7			ВТ	CORR M	AG MIN {	BC}					
8			ВТ	EVAL AN	MP MIN {E	3A}					
9			BT PE	RCENT (GOOD MI	N {BG}					
10				BT MOI	DE {BM}						
11			ВТ	ERR VE	L MAX {E	BE}			LSB		
12									MSB		
13				RESE	RVED						
14											
15											
16											
17			В	EAM#1 E	BT RANG	E			LSB		
18									MSB		
19			В	EAM#2 E	BT RANG	E			LSB		
20									MSB		
21			В	EAM#3 E	BT RANG	E			LSB		
22									MSB		
23			В	SEAM#4 E	BT RANG	E			LSB		
24									MSB		
25				BEAM#1	BT VEL				LSB		
26									MSB		
27				BEAM#2	BT VEL				LSB		
28									MSB		
29				BEAM#3	BT VEL		-		LSB		
30									MSB		
31				BEAM#4	BT VEL				LSB		
32									MSB		

Continued Next Page

page 130 RD Instruments

Continued from Previous Page

33	BEAM#1 BT CORR.	
34	BEAM#2 BT CORR.	
35	BEAM#3 BT CORR.	
36	BEAM#4 BT CORR.	
37	BEAM#1 EVAL AMP	
38	BEAM#2 EVAL AMP	
39	BEAM#3 EVAL AMP	
40	BEAM#4 EVAL AMP	
41	BEAM#1 BT %GOOD	
42	BEAM#2 BT %GOOD	
43	BEAM#3 BT %GOOD	
44	BEAM#4 BT %GOOD	
45	REF LAYER MIN (BL)	LSB
46		MSB
47	REF LAYER NEAR {BL}	LSB
48		MSB
49	REF LAYER FAR {BL}	LSB
50		MSB
51	BEAM#1 REF LAYER VEL	LSB
52		MSB
53	BEAM #2 REF LAYER VEL	LSB
54		MSB
55	BEAM #3 REF LAYER VEL	LSB
56		MSB
57	BEAM #4 REF LAYER VEL	LSB
58		MSB
59	BM#1 REF CORR	
60	BM#2 REF CORR	
61	BM#3 REF CORR	
62	BM#4 REF CORR	
63	BM#1 REF INT	
64	BM#2 REF INT	
65	BM#3 REF INT	
66	BM#4 REF INT	
	\sim .	1 3 T /

Continued Next Page

Continued from Previous Page

67	BM#1 REF %GOOD	
68	BM#2 REF %GOOD	
69	BM#3 REF %GOOD	
70	BM#4 REF %GOOD	
71	BT MAX. DEPTH {BX}	LSB
72		MSB
73	BM#1 RSSI AMP	
74	BM#2 RSSI AMP	
75	BM#3 RSSI AMP	
76	BM#4 RSSI AMP	
77	GAIN	
78	(*SEE BYTE 17)	MSB
79	(*SEE BYTE 19)	MSB
80	(*SEE BYTE 21)	MSB
81	(*SEE BYTE 23)	MSB
82	RESERVED	
83		
84		
85		

Figure 10. Binary Bottom-Track Data Format

NOTE. This data is output only if the BP-command is > 0 and PD0 is selected. See Table 33, page 133 for a description of the fields.

NOTE. Bytes 82 through 85 have been added in firmware version 8.17 (WorkHorse Monitor/Sentinel/Long Ranger) and firmware version 9.12 for WorkHorse Navigator ADCP/DVLs.

NOTE. Bottom Track is a feature upgrade for WorkHorse Monitor and Sentinel ADCPs. Contact RDI for information on how to install Bottom Track capability in your WorkHorse.

NOTE. Bottom Track is not available for Long Ranger ADCPs.

page 132 RD Instruments

This data is output only if the BP-command is greater than zero. The LSB is always sent first.

Table 33: Bottom-Track Data Format

Table	33. D	Ottom-mack	Data i Offilat
Hex Digit	Binary Byte	Field	Description
1-4	1,2	ID Code	Stores the bottom-track data identification word (06 00h).
5-8	3,4	BP/BT Pings per ensemble	Stores the number of bottom-track pings to average together in each ensemble (BP-command). If BP = 0, the ADCP does not collect bottom-track data. The ADCP automatically extends the ensemble interval (TE) if BP x TP > TE.
			Scaling: LSD = 1 ping; Range = 0 to 999 pings
9-12	5,6	BD/BT delay before reac-	Stores the number of ADCP ensembles to wait after losing the bottom before trying to reacquire it (BD-command).
		quire	Scaling: LSD = 1 ensemble; Range = 0 to 999 ensembles
13,14	7	BC/BT Corr Mag Min	Stores the minimum correlation magnitude value (BC-command).
			Scaling: LSD = 1 count; Range = 0 to 255 counts
15,16	8	BA/BT Eval Amp Min	Stores the minimum evaluation amplitude value (BA-command).
			Scaling: LSD = 1 count; Range = 1 to 255 counts
17,18	9	BG/BT %Gd Minimum	Stores the minimum percentage of bottom-track pings in an ensemble that must be good to output velocity data (BG-command).
19,20	10	BM/BT Mode	Stores the bottom-tracking mode (BM-command).
21-24	11,12	BE/BT Err Vel	Stores the error velocity maximum value (BE-command).
		Max	Scaling: LSD = 1 mm/s; Range = 0 to 5000 mm/s (0 = did not screen data)
25-32	13–16	Reserved	Reserved
33-48	17-24	BT Range/Beam #1-4 BT Range	Contains the two lower bytes of the vertical range from the ADCP to the sea bottom (or surface) as determined by each beam. This vertical range does not consider the effects of pitch and roll. When bottom detections are bad, BT Range = 0. See bytes 78 through 81 for MSB description and scaling.
			Scaling: LSD = 1 cm; Range = 0 to 65535 cm
49-64	25-32	BT Veloc- ity/Beam #1-4 BT Vel	The meaning of the velocity depends on the EX (coordinate system) command setting. The four velocities are as follows:
			a) Beam Coordinates: Beam 1, Beam 2, Beam 3, Beam 4
			b) Instrument Coordinates: 1->2, 4->3, toward face, error
			c) Ship Coordinates: Starboard, Fwd, Upward, Error
			d) Earth Coordinates: East, North, Upward, Error
65-72	33-36	BTCM/Beam #1-4 BT Corr.	Contains the correlation magnitude in relation to the sea bottom (or surface) as determined by each beam. Bottom-track correlation magnitudes have the same format and scale factor as water-profiling magnitudes (Table 5).

Continued Next Page

Table 33: Bottom-Track Data Format (continued)

<u>Table</u>	33:	Bottom-Track	Data Format (continued)
Hex Digit	Binary Byte	Field	Description
73-80	37-40	BTEA/Beam #1-4	Contains the evaluation amplitude of the matching filter used in determining the strength of the bottom echo.
		BT Eval Amp	Scaling: LSD = 1 count; Range = 0 to 255 counts
81-88	41-44	BTPG/Beam #1-4 BT %Good	Contains bottom-track percent-good data for each beam, which indicate the reliability of bottom-track data. It is the percentage of bottom-track pings that have passed the ADCP's bottom-track validity algorithm during an ensemble.
			Scaling: LSD = 1 percent; Range = 0 to 100 percent
89-92 93-96	45,46 47,48	Ref Layer (Min, Near, Far)	Stores the minimum layer size, the near boundary, and the far boundary of the BT water-reference layer (BL-command).
97 – 100	49,50		Scaling (minimum layer size): LSD = 1 dm; Range = 0-999 dm
			Scaling (near/far boundaries): LSD = 1 dm; Range = 0-9999 dm
101- 116	51-58	Ref Vel/Beam #1-4 Ref Layer Vel	Contains velocity data for the water reference layer for each beam. Reference layer velocities have the same format and scale factor as water-profiling velocities (Table 29, page 125). The BL-command explains the water reference layer.
117- 124	59-62	RLCM/Bm #1-4 Ref Corr	Contains correlation magnitude data for the water reference layer for each beam. Reference layer correlation magnitudes have the same format and scale factor as water-profiling magnitudes (Table 5).
125- 132	63-66	RLEI/Bm #1-4 Ref Int	Contains echo intensity data for the reference layer for each beam. Reference layer intensities have the same format and scale factor as water-profiling intensities.
133- 140	67-70	RLPG/Bm #1-4 Ref %Good	Contains percent-good data for the water reference layer for each beam. They indicate the reliability of reference layer data. It is the percentage of bottom-track pings that have passed a reference layer validity algorithm during an ensemble.
			Scaling: LSD = 1 percent; Range = 0 to 100 percent
141-	71,72	BX/BT Max.	Stores the maximum tracking depth value (BX-command).
144		Depth	Scaling: LSD = 1 decimeter; Range = 80 to 9999 decimeters
145-152	73-76	RSSI/Bm #1-4 RSSI Amp	Contains the Receiver Signal Strength Indicator (RSSI) value in the center of the bottom echo as determined by each beam.
			Scaling: LSD ≈ 0.45 dB per count; Range = 0 to 255 counts
153, 154	77	GAIN	Contains the Gain level for shallow water. See WJ-command.
155-162	78-81	BT Range MSB/Bm #1-4	Contains the most significant byte of the vertical range from the ADCP to the sea bottom (or surface) as determined by each beam. This vertical range does not consider the effects of pitch and roll. When bottom detections are bad, BT Range=0. See bytes 17 through 24 for LSB description and scaling.
			Scaling: LSD = 65,536 cm, Range = 65,536 to 16,777,215 cm
163-170	82-85	Reserved	Reserved

page 134 RD Instruments

5.7 Binary Reserved BIT Data Format

BIT POSITIONS BYTE 7 6 5 4 3 2 1 0 1 RESERVED FOR RDI USE MSB

Figure 11. Binary Reserved BIT Data Format

NOTE. The data is always output in this format. See Table 34 for a description of the fields.

Table 34: Reserved for RDI Format

Hex Digit	Binary Byte	Field	Description
1-4	1,2	Reserved for RDI's use	This field is for RDI (internal use only).

5.8 Binary Checksum Data Format

Figure 12. Binary Checksum Data Format

NOTE. The data is always output in this format. See Table 35 for a description of the fields..

Table 35: Checksum Data Format

Hex Digit	Binary Byte	Field	Description
1-4	1,2	Checksum Data	This field contains a modulo 65536 checksum. The Workhorse computes the checksum by summing all the bytes in the output buffer excluding the checksum.

6 Special Output Data Formats

The PD3, PD4, PD5, PD6, PD9, PD10, PD11 and PD13 commands select the desired DVL (speed log) output data format. PD8 and PD9 are a special ASCII output data formats. PD12 is a reduced data output format.

The DVL binary output data buffers can contain header, configuration, bottom-velocity, water-mass reference-layer, range to bottom, status, built-in test, sensor, and distance made good data (plus a checksum). The ADCP collects all data in the output buffer during an ensemble.

Figure 13, page 138 through Figure 15, page 147shows the format of these buffers and the sequence in which the ADCP sends the data. Table 36, page 139 through Table 41, page 159 list the format, bytes, fields, scaling factors, and a detailed description of every item in the DVL binary output buffers.

NOTE. The DVL output data formats are available with or without bottom-track. However, if bottom-track is not available, they will contain no data.

page 136 RD Instruments

6.1 DVL Binary Data Format (PD3)

			E	BIT PO	SITION	1			
Byte	7	6	5	4	3	2	1	0	
1			D۱	/L DAT	A ID 7	Eh			
2			DAT	A STF	RUCTU	RE*			
3	STA	RBOAF	RD/EAS		OCITY	(With	Respe	ct To	LSB
4	BTM)								MSB
5	FOR	WARD	/NORT		OCITY	(With	Respe	ct To	LSB
6	BTM)							MSB	
7	UPWARD VELOCITY (With Respect To BTM)								LSB
8									MSB
9	STAI	RBOAF			OCITY R REF		Respe	ct To	LSB
10				WAIE	K KEF,)			MSB
11	FOR	WARD			OCITY R REF		Respe	ct To	LSB
12									MSB
13	UPV	VARD	VELOC		Vith Re EF)	spect	To WA	TER	LSB
14				IXL	-1 /				MSB
15			BM	I1 RNG	TO B	TM			LSB
16									MSB
17			BN	12 RNG	S TO B	TM			LSB
18									MSB
19			BN	I3 RNG	TO B	TM			LSB
20									MSB
21			BN	I4 RNG	S TO B	TM			LSB
22								MSB	
23								LSB	
24									MSB
25				SPA	ARE				
\downarrow									↓

Continued next page

Continued from Previous Page

41	SENSOR/OTHER DATA	
42	PING TIME: HOUR	
43	MINUTE	
44	SECOND	
45	HUNDREDTH	
46	HEADING	LSB
47		MSB
48	PITCH	LSB
49		MSB
50	ROLL	LSB
51		MSB
52	TEMPERATURE	LSB
53		MSB
54	BIT RESULTS	LSB
55		MSB
56	CHECKSUM	LSB
57		MSB

Figure 13. DVL Binary Data Format (PD3)

page 138 RD Instruments

6.2 DVL Output Data Format (PD3) Details

The ADCP sends this data format only when the PD3 command is used.

In multiple byte parameters, the least significant byte always comes before the more significant bytes. Once set, the data structure does not change during pinging. Only the parameters selected will be included in the ensemble. If parameters are not selected, the ensemble is shortened from that above.

Table 36: DVL Output Data Format (PD3) Details

Hex Digit	Binary Byte	Field	Description
1,2	1	DVL Data ID	Stores the DVL (speed log) identification word (7Eh)
3,4	2	Data to follow	Identifies which data is to follow. Each bit signifies a different data type. Bit # 0 = Bottom Velocities (Always) 0 = Ship (Stbd., Fwd, [Up]) 1 = Earth (East, North, [Up]) 1 = Vertical Velocities 2 = Water Reference Velocities 3 = Range to Bottom (4 beams) 4 = Range to Bottom (Average) 5 = N/A 6 = N/A 7 = Sensor/Other Data (Heading, Pitch, Roll, Temp)
5-8	3,4	X-Vel Btm	† Bit #0: Always output. If the data bit is set to 0, then Ship coordinates are used. If the data bit is set to 1, then Earth coordinates are used. These fields contain the velocity of the vessel in relation to the bottom in mm/s. Positive values indicate vessel motion to (X) Starboard/East, (Y) Forward/North, (Z) Upward.
9-12	5,6	Y-Vel Btm	
13-16	7,8	Z-Vel Btm	† Bit #1: Vertical velocities.
17-20	9,10	X-Vel Water	† Bit #2: These fields contain the velocity of the vessel in relation to the water reference layer in mm/s. Positive values indicate vessel motion to (X) Starboard/East, (Y) Forward/North, (Z) Upward.
21-24	11,12	Y-Vel Water	
25-28	13,14	Z-Vel Water	† Bit #1 and Bit #2
29-32	15,16	Bm1	† Bit #3: These fields contain the vertical range from the ADCP to
33-36	17,18	Bm2 Rng to	the bottom as determined by each beam. This vertical range does not compensate for the effects of pitch and roll. When a bottom
37-40	19,20	Bm3 Bottom	detection is bad, the field is set to zero.
41-44	21,22	Bm4	Scaling: LSD = 1 centimeter; Range = 0 to 65535 cm
45-48	23,24	Avg Rng to Btm	† Bit #4: These fields contain the average vertical range from the ADCP to the bottom as determined by each beam.

Continued next page

Table 36: DVL Output Data Format (PD3) Details (continued)

Hex Digit	Binary Byte	Field	Description
49-80	25-40	Spare	Spare
81,82	41	Sensor/Other Data	† Output if Bit #7 of "Data to Follow" byte is set. These fields contain the Sensor/Other data. Bit # 0 = Time 1 = Heading 2 = Pitch 3 = Roll 4 = Temperature 5 = Active Built-In-Test
83-90	42,43	Time: HH,MM	\$\dagger\$ Sensor/Other Data Bit #0: These fields contains the time of the ping in Hours, Minutes
			Seconds, Hundredths of seconds respectively.
	44,45	Time: SS,HH	
91-94	46,47	Heading	‡ Sensor/Other Data Bit #1: this field contains the Heading in hundredths of degrees.
95-98	48,49	Pitch	‡ Sensor/Other Data Bit #2: this field contains the Pitch in hundredths of degrees.
99-102	50,51	Roll	‡ Sensor/Other Data Bit #3: this field contains the Roll in hundredths of degrees.
103-106	52,53	Temp	‡ Sensor/Other Data Bit #4: this field contains the Temperature in hundredths of degrees.
107-110	54,55	BIT results	‡ Sensor/Other Data Bit #5: this field contains the Built-In-Test results. Each bit specifies the result of built-in-test during an ensemble. If the bit is set, the test failed.
			BYTE 54 BYTE 55 (BYTE 55 RESERVED FOR FUTURE USE) 1xxxxxxx xxxxxxxx = RESERVED x1xxxxxx xxxxxxxx = RESERVED xx1xxxxx xxxxxxxx = RESERVED xxx1xxxx xxxxxxxx = DEMOD 1 ERROR xxxx1xxx xxxxxxxx = DEMOD 0 ERROR xxxx1xx xxxxxxxx = RESERVED xxxxx1x xxxxxxxx = RESERVED xxxxxx1x xxxxxxxx = RESERVED
111-114	56,57	Checksum	This is the 16-bit checksum of all the preceding binary bytes.

NOTES.

† This block of data is only output if the bit is set in the Data to Follow byte.

‡ This block of data is only output if the bit is set in the Sensor/Other Data byte.

page 140 RD Instruments

6.3 DVL Binary Data Format (PD4/PD5)

			Е	BIT PO	SITIO	1			
Byte	7	6	5	4	3	2	1	0]
1			D۱	/L DAT	A ID 7	Dh			
2			DAT	A STF	RUCTU	RE*			
3		NO. OF BYTES							LSB
4		N							MSB
5		SYSTEM CONFIG							
6				X-VEI	BTM				LSB
7									MSB
8				Y-VEI	BTM				LSB
9									MSB
10				Z-VEI	BTM				LSB
11									MSB
12				E-VEI	BTM				LSB
13									MSB
14			BM	11 RNG	Э ТО В	TM			LSB
15									MSB
16			BM	12 RNG	Э ТО В	TM			LSB
17									MSB
18			BM	13 RNG	Э ТО В	TM			LSB
19									MSB
20			BM	14 RNC	Э ТО В	TM			LSB
21									MSB
22			ВС	TTOM	STAT	US			
23			X-\	/EL RE	F LAY	ER			LSB
24									MSB
25			Y-\	/EL RE	F LAY	ER			
26]
27			Z-\	/EL RE	F LAY	ER			
28									

Continued Next Page

Continued from Previous Page

29	E-VEL REF LAYER
30	
31	REF LAYER START
32	
33	REF LAYER END
34	
35	REF LAYER STATUS
36	TOFP-HOUR
37	TOFP-MINUTE
38	TOFP-SECOND
39	TOFP-HUNDREDTHS
40	BIT RESULTS
41	
42	SPEED OF SOUND
43	
44	TEMPERATURE
45	
46	CHECKSUM
47	

Figure 14. DVL Binary Data Format (PD4/PD5)

NOTES.

*IF 0, THEN PD4 (BYTES 1-47)

*IF 1, THEN PD5 (BYTES 1-45 + TABLE 9)

page 142 RD Instruments

6.4 DVL Output Data Format (PD4/PD5) Details

The ADCP sends this data format only when the PD4 or PD5 command is used.

Table 37: DVL Output Data Format (PD4/PD5) Details

Hex Digit	Binary Byte	Field	Description
1,2	1	DVL Data ID	Stores the DVL (speed log) identification word (7Dh).
3,4	2	Data Structure	Identifies which data pattern will follow based on the PD-command.
			0 = PD4 = Bytes 1 through 47 from Figure 14, page 142.
			1 = PD5 = Bytes 1 through 45 from Figure 14, page 142 and
			bytes 46 through 88 from Figure 15, page 147.
			Note: PD6 is ASCII-only; see Table 39, page 149.
5-8	3,4	No. of Bytes	Contains the number of bytes sent in this data structure, not including the final checksum.
9,10	5	System Config	Defines the DVL hardware/firmware configuration. Convert to binary and interpret as follows. BIT 76543210 00xxxxxx BEAM-COORDINATE VELOCITIES 01xxxxxx INSTRUMENT-COORDINATE VELOCITIES 10xxxxxx SHIP-COORDINATE VELOCITIES 11xxxxxx EARTH-COORDINATE VELOCITIES xx0xxxxx TILT INFORMATION NOT USED IN CALCULATIONS xx1xxxx TILT INFORMATION USED IN CALCULATIONS xxx0xxxx 3-BEAM SOLUTIONS NOT COMPUTED xxxxxx010 300-kHz DVL xxxxx011 600-kHz DVL xxxxx101 1200-kHz DVL
11-14	6,7	X-Vel Btm	These fields contain the velocity of the vessel in relation to the bottom in mm/s. Positive values indicate vessel motion to east (X),
15-18	8,9	Y-Vel Btm	north (Y), and up (Z). LSD = 1 mm/s (see NOTES at end of this
19-22	10,11	Z-Vel Btm	table).
23-26	12,13	E-Vel Btm	
27-30	14,15	Bm1	These fields contain the vertical range from the ADCP to the bot-
31-34	16,17	Bm2 Rng to	tom as determined by each beam. This vertical range does not compensate for the effects of pitch and roll. When a bottom detec-
35-38	18,19	Bm3 Bottom	tion is bad, the field is set to zero.
39-42	20,21	Bm4	Scaling: LSD = 1 centimeter; Range = 0 to 65535 cm

Continued next page

Table 37: DVL Output Data Format (PD4/PD5) Details (continued)

Hex Digit	Binary Byte	Field	Description
43,44	22	Bottom Status	This field shows the status of bottom-referenced correlation and echo amplitude data. Convert to binary and interpret as follows. A zero code indicates status is OK.
			BIT 76543210 1xxxxxxx BEAM 4 LOW ECHO AMPLITUDE x1xxxxxx BEAM 4 LOW CORRELATION xx1xxxxx BEAM 3 LOW ECHO AMPLITUDE xxx1xxxx BEAM 3 LOW CORRELATION xxxx1xxx BEAM 2 LOW ECHO AMPLITUDE xxxx1xxx BEAM 2 LOW ECHO AMPLITUDE xxxxx1xx BEAM 1 LOW CORRELATION xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
45-48	23,24	X-Vel Ref Layer	These fields contain the velocity of the vessel in relation to the
49-52	25,26	Y-Vel Ref Layer	water-mass reference layer in mm/s. Positive values indicate vessel motion to east (X), north (Y), and up (Z). LSD = 1 mm/s (See
53-56	27,28	Z-Vel Ref Layer	NOTES at end of this table.)
57-60	29,30	E-Vel Ref Layer	
61-64	31,32	Ref Layer Start	These fields contain the starting boundary (near surface) and the
65-68	33,34	Ref Layer End	ending boundary (near bottom) of the water-mass reference layer (BL-command). If the minimum size field is zero, the ADCP does not calculate reference-layer data.
			Scaling: LSD = 1 dm; Range = 0-9999 dm
69,70	35	Ref Layer Status	This field shows the status of reference layer depth and correlation data. Convert to binary and interpret as follows. A zero code indicates status is OK. BIT 76543210
			xxx1xxxx ALTITUDE IS TOO SHALLOW xxxx1xxx BEAM 4 LOW CORRELATION xxxxx1xx BEAM 3 LOW CORRELATION xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
71,72	36	TOFP Hour	These fields contain the time of the first ping of the current en-
73,74	37	TOFP Minute	semble.
75,76	38	TOFP Second	
77,78	39	TOFP Hundredth	
79-82	40,41	BIT Results	These fields contain the results of the ADCP's Built-in Test function. A zero code indicates a successful BIT result.
			BYTE 40 BYTE 41 (BYTE 41 RESERVED FOR FUTURE USE) 1xxxxxxx xxxxxxxx = RESERVED x1xxxxxx xxxxxxxx = RESERVED xx1xxxxx xxxxxxxx = RESERVED
			<pre>xxx1xxxx xxxxxxxx = DEMOD 1 ERROR xxxx1xxx xxxxxxxx = DEMOD 0 ERROR xxxxx1xx xxxxxxxx = RESERVED xxxxxx1x xxxxxxxx = DSP ERROR</pre>
83-86	42,43	Speed of Sound	xxxxxxx1 xxxxxxxx = RESERVED Contains either manual or calculated speed of sound information (EC-command).
			Scaling: LSD = 1 meter per second; Range = 1400 to 1600 m/s
87-90	44,45	Temperature	Contains the temperature of the water at the transducer head.
			Scaling: LSD = 0.01 C; Range = -5.00 to +40.00 C

page 144 RD Instruments

Table 37: DVL Output Data Format (PD4/PD5) Details (continued)

Hex Digit	Binary Byte	Field	Description
91-94	46,47	Checksum	This field contains a modulo 65536 checksum. The ADCP computes the checksum by summing all the bytes in the output buffer excluding the checksum. NOTE: This field contains the checksum only when the PD4-command is used. If PD5 is used, the remaining bytes are explained in Table 38, page 148.

NOTES.

The ADCP packs velocity data into a two-byte, two's-complement integer [-32768, 32767] with the LSB sent first. The ADCP scales velocity data in millimeters per second (mm/s). A value of –32768 (8000h) indicates a bad velocity.

Bottom or reference-layer velocities will be all valid or all invalid. That is, if the X-velocity is valid then the Y and Z-velocities are valid; if X is not valid, Y and Z are not valid.

The ADCP allows 3-beam transformations when the fourth beam is invalid. Indication of a 3-beam transformation for bottom-track is valid bottom velocities and one and only one beam's range to bottom is marked bad (zero).

There is no indication that a 3-beam transformation was performed for water reference layer velocity data.

6.5 DVL Binary Data Format (PD5)

			, I	BIT PO	SITION	۷	,		
Byte	7	6	5	4	3	2	1	0]
46				SALI	NITY]
47				DEI	PTH				LSB
48									MSB
49		PITCH							LSB
50								MSB	
51	ROLL						LSB		
52								MSB	
53	HEADING							LSB	
54									MSB
55		DISTA	NCE N	MADE	GOOD	/BTM (EAST)		LSB
56									
57									
58									MSB
59	I	DISTAI	NCE M	ADE G	SOOD/E	BTM (N	IORTH	l)	LSB
60									
61									
62									MSB
63		DIST	ANCE	MADE	GOOI	D/BTM	(UP)		LSB
64									
65									
66									MSB
67	[DISTAI	NCE M	ADE G	OOD/E	BTM (E	RROR	2)	LSB
68									
69									
70									MSB
71		DISTA	ANCE I	MADE	GOOD	/REF (EAST)		LSB
72									
73									

Continued Next Page

MSB

page 146 RD Instruments

Continued from Previous Page

Figure 15. DVL Binary Data Format (PD5)

6.6 DVL Output Data Format (PD5) Details

The ADCP sends this data format (Figure 14, page 142 and Figure 15, page 147) only when the PD5 command is used. Table 37, page 143 explains the first part of this data structure.

Table 38: DVL Output Data Format (PD5) Details

Hex Digit	Binary Byte	Field	Description
91,92	46	Salinity	Contains the salinity value of the water at the transducer head (ES-command). This value may be a manual setting or a reading from a conductivity sensor.
			Scaling: LSD = 1 part per thousand; Range = 0 to 40 ppt
93-96	47,48	Depth	Contains the depth of the transducer below the water surface (ED-command). This value may be a manual setting or a reading from a depth sensor. Scaling: LSD = 1 decimeter; Range = 1 to 9999 decimeters
97-100	49,50	Pitch	Contains the ADCP pitch angle (EP-command). This value may be a manual setting or a reading from a tilt sensor. Positive values mean that Beam #3 is spatially higher than Beam #4. Scaling: LSD = 0.01 degree; Range = -20.00 to +20.00 degrees
101-104	51,52	Roll	Contains the ADCP roll angle (ER-command). This value may be a manual setting or a reading from a tilt sensor. For up-facing ADCPs, positive values mean that Beam #2 is spatially higher than Beam #1. For down-facing ADCPs, positive values mean that Beam #1 is spatially higher than Beam #2. Scaling: LSD = 0.01 degree; Range = -20.00 to +20.00 degrees
105-108	53,54	Heading	Contains the ADCP heading angle (EH-command). This value may be a manual setting or a reading from a heading sensor.
			Scaling: LSD = 0.01 degree; Range = 000.00 to 359.99 degrees
109-116	55-58	DMG/Btm East	These fields contain the Distance Made Good (DMG) over the
117-124	59-62	DMG/Btm North	bottom since the time of the first ping after initialization or <break>.</break>
125-132	63-66	DMG/Btm Up	Scaling: LSD = 1 dm; Range = -10,000,000 to 10,000,000 dm
133-140	67-70	DMG/Btm Error	
141-148	71-74	DMG/Ref East	These fields contain the distance made good over the water-mass
149-156	75-78	DMG/Ref North	reference layer since the time of the first ping after initialization or <break>.</break>
157-164	79-82	DMG/Ref Up	Scaling: LSD = 1 dm; Range = -10,000,000 to 10,000,000 dm
165-172	83-86	DMG/Ref Error	
173-176	87,88	Checksum	This field contains a modulo 65536 checksum. The ADCP computes the checksum by summing all the bytes in the output buffer excluding the checksum.

page 148 RD Instruments

DVL Output Data Format (PD6) 6.7

The ADCP sends this data format only when the PD6 command is used. The ADCP outputs data in the following line order. The ADCP may not sent all data lines. Examples: (1) If BK = zero, the ADCP does not send water-mass data (line items beginning with W); (2) If BK = three, the ADCP does not send bottom-track data (line items beginning with B).

Table 39: **DVL Output Data Format (PD6)**

Line Description

SYSTEM ATTITUDE DATA

:SA, ±PP.PP, ±RR.RR, HH.HH <CR><LF>

where:

PP.PP = Pitch in degrees

RR.RR = Roll in degrees

HHH.HH = Heading in degrees

TIMING AND SCALING DATA

:TS,YYMMDDHHmmsshh,SS.S,+TT.T,DDDD.D,CCCC.C,BBB <CR><LF>

where:

YYMMDDHHmmsshh = Year, month, day, hour, minute, second, hundredths of seconds

SS.S = Salinity in parts per thousand (ppt)

TT.TT = Temperature in C

DDDD.D = Depth of transducer face in meters

CCCC.C = Speed of sound in meters per second

BBB = Built-in Test (BIT) result code

3 WATER-MASS, INSTRUMENT-REFERENCED VELOCITY DATA

:WI, ±XXXXX, ±YYYYYY, ±ZZZZZ, ±EEEEE, S < CR><LF>

±XXXXX = X-axis vel. data in mm/s (+ = Bm1 Bm2 xdcr movement relative to water mass) ±YYYYY = Y-axis vel. data in mm/s (+ = Bm4 Bm3 xdcr movement relative to water mass)

±ZZZZZ = Z-axis vel. data in mm/s (+ = transducer movement away from water mass)

±EEEEE = Error velocity data in mm/s

S = Status of velocity data (A = good, V = bad)

WATER-MASS, SHIP-REFERENCED VELOCITY DATA

:WS, ±TTTTT, ±LLLLL, ±NNNNN, S <CR><LF>

±TTTTT = Transverse vel. data in mm/s (+ = Port Stbd ship movement rel. to water mass) ±LLLLL = Longitudinal vel. data in mm/s (+ = Aft Fwd ship movement rel. to water mass) ±NNNNN = Normal velocity data in mm/s (+ = ship movement away from water mass) S = Status of velocity data (A = good, V = bad)

WATER-MASS, EARTH-REFERENCED VELOCITY DATA

:WE, ±EEEEE, ±NNNNN, ±UUUUU, S < CR><LF>

±EEEEE = East (u-axis) velocity data in mm/s (+ = ADCP movement to east)

±NNNNN = North (v-axis) velocity data in mm/s (+ = ADCP movement to north)

±UUUUU = Upward (w-axis) velocity data in mm/s (+ = ADCP movement to surface)

S = Status of velocity data (A = good, V = bad)

Continued next page

Table 39: DVL Output Data Format (PD6) (continued)

Line Description

6 WATER-MASS, EARTH-REFERENCED DISTANCE DATA

:WD, ±EEEEEEE.EE, ±NNNNNNNN.NN, ±UUUUUUU.UU, DDDD.DD, TTT.TT <CR><LF>

where:

+EEEEEEEE.EE = East (u-axis) distance data in meters

+NNNNNNNNNN = North (v-axis) distance data in meters

+UUUUUUUUU = Upward (w-axis) distance data in meters

DDDD.DD = Range to water-mass center in meters

TTT.TT = Time since last good-velocity estimate in seconds

7 BOTTOM-TRACK, INSTRUMENT-REFERENCED VELOCITY DATA

:BI,±XXXXX,±YYYYY,±ZZZZZ,±EEEEE,S <CR><LF>

where:

±XXXXX = X-axis velocity data in mm/s (+ = Bm1 Bm2 xdcr movement relative to bottom)

±YYYYY = Y-axis velocity data in mm/s (+ = Bm4 Bm3 xdcr movement relative to bottom)

±ZZZZZ = Z-axis velocity data in mm/s (+ = transducer movement away from bottom)

±EEEEE = Error velocity data in mm/s S = Status of velocity data (A = good, V = bad)

8 BOTTOM-TRACK, SHIP-REFERENCED VELOCITY DATA

:BS,±TTTTT,±LLLLL,±NNNNN,S <CR><LF>

where

 \pm TTTTT = Transverse vel. data in mm/s (+ = Port Stbd ship movement relative to bottom)

±LLLLL = Longitudinal vel. data in mm/s (+ = Aft Fwd ship movement relative to bottom)

±NNNNN = Normal velocity data in mm/s (+ = ship movement away from bottom) S = Status of velocity data (A = good, V = bad)

9 BOTTOM-TRACK, EARTH-REFERENCED VELOCITY DATA

:BE, ±EEEEE, ±NNNNN, ±UUUUU, S < CR > < LF >

where:

±EEEEE = East (u-axis) velocity data in mm/s (+ = ADCP movement to east)

±NNNNN = North (v-axis) velocity data in mm/s (+ = ADCP movement to north)

±UUUUU = Upward (w-axis) velocity data in mm/s (+ = ADCP movement to surface) S = Status of velocity data (A = good, V = bad)

10 BOTTOM-TRACK, EARTH-REFERENCED DISTANCE DATA

:BD, ±EEEEEEE.EE, ±NNNNNNNNNNN, ±UUUUUUUU.UU, DDDD.DD, TTT.TT <CR><LF>

where

+EEEEEEEE.EE = East (u-axis) distance data in meters

+NNNNNNNNNNN = North (v-axis) distance data in meters

+UUUUUUUUUU = Upward (w-axis) distance data in meters

DDDD.DD = Range to bottom in meters

TTT.TT = Time since last good-velocity estimate in seconds

page 150 RD Instruments

6.8 PD8 ASCII Output

The ADCP sends this data format only when the PD8 command is used. PD8 outputs ensemble data as formatted text. A new-line character terminates each line. Two new-line characters terminate an ensemble.

NOTE. PD8 Output Data Format is not available for Navigator ADCP/DVLs.

PD8 data is only for serial output. If you select PD8 and set the CF command to CFxxx01 (recorder on), the ADCP will output PD8 ASCII data out the serial port and record PD0 data to the recorder card. You can then use the PD0 data to troubleshoot any setup problems with the ADCP.

```
1997/02/28 11:16:50.07 00001
Hdg: 209.1 Pitch: 9.6 Roll: -9.1
Temp: 22.8 SoS: 1529 BIT: 00
 Dir
 Mag E/W
 Vert
 Echol Echo2 Echo3
 -- -32768
 -32768
 -32768
 -32768
 43
 49
 46
 43
 -32768
 -- -32768
 -32768
 -32768
 -32768
-32768
 -- -32768
 -32768
 -32768
 43
 41
 45
 43
 -- -32768
 -32768
 -- -32768
 -32768
 -32768
 -32768
 43
 41
 45
 43
 -32768
 -- -32768
 -32768
 -32768
 -32768
 -32768
 43
 43
 -32768
 -32768
 -32768
 -32768
 -32768
 -32768
 -32768
 -32768
 43
 41
 45
 44
 -32768
 -32768
 -32768
 -32768
 41
 46
 44
```

If all four beams have good data, then direction and magnitude are output as well.

CAUTION. PD8 output data format can not be recorded – it must be output through the serial port only. Do not use this output data format for a self-contained deployment.

6.9 PD9 ASCII Output

PD9 is a water-profiling format meant to collect data in earth coordinates and formatted for easy parsing. All fields are fixed width, comma separated, and either zero or space padded.

NOTE. PD9 Output Data Format is not available for Navigator ADCP/DVLs.

The header information of Date, Time, Temp, Heading, and Tilts total is 55 bytes. The water-profiling information is 34 bytes per bin of data.

-Repeated for each ensemble-

Where

Field	Description
CC	= Fixed length (zero padded) Century
YY	= Fixed length (zero padded) Year
MM	= Fixed length (zero padded) Month
DD	= Fixed length (zero padded) Day of Month
HH	= Fixed length (zero padded) Hour
mm	= Fixed length (zero padded) Minutes
SS	= Fixed length (zero padded) Seconds
T:	= Signifies Temperature.
ttt.t	= Fixed length (space padded) Temperature in Deg C.
H:	= Signifies Heading.
ddd.d	= Fixed length (space padded) Heading in Deg.
P:	= Signifies Pitch.
+pp.p	= Fixed length (space padded) signed Pitch in Deg.
R:	= Signifies Roll.
+rr.r	= Fixed length (space padded) signed Roll in Deg.
nnn	= Fixed length (zero padded) Bin Number.
+٧٧٧٧٧	= Fixed length (zero padded) signed velocity in mm/s. Beam, Inst, Ship or Earth.
Examn	1 _e

Example

```
1999/04/08,14:53:04,
T: 24.3,H:185.4,P: -3.5,R: +6.7,
001,-00577,-00974,-00044,-00622,
002,-01589,-01546,-00157,+00182,
003,-00404,-00338,-00132,-00290,
04,-01055,-00931,+00103,-00004,
005,+00280,+01290,-00655,+00339,
006,+00538,+00714,+00738,+00825,
07,+01825,+00025,+00397,+00160,
008,+00371,+01181,+01169,+00892,
009,-00218,-00716,+00627,+00375,
10,-00979,+03923,-00452,-00038,
...
090,-00990,-04774,+00925,-00457,
091,-05175,-04205,+00541,+00201,
092,-06582,+01245,+00541,+00201,
094,-02362,-04466,+00572,-00204,
095,-04809,-08065,+01812,-01061,
096,-08233,+04324,+02969,-00893,
097,-01679,-03700,-00573,+00401,
098,+01733,+04916,-00325,-00520,
099,-05380,+00335,-00599,-00943,
```

page 152 RD Instruments

6.10 DVL Binary Data Format (PD10)

Continued next Page

BYTE BIT POSITION 6 5 3 2 0 1 LSB 48 **PITCH** MSB 49 50 LSB **ROLL** 51 MSB 52 LSB **TEMPERATURE** MSB 53 LSB 54 **BIT RESULTS** MSB 55 LSB 56 57 DEPTH 58 59 **MSB** LSB 60 61 **DEPTH STANDARD DEVIATION** 62 63 MSB LSB 64 **CHECKSUM**

Continued from Previous Page

Figure 16. DVL Binary Data Format (PD10)

65

NOTE. PD10 Output Data Format is not available for Rio Grande ADCPs or WorkHorse Monitor/Sentinel systems with 8.xx firmware. Navigator ADCP/DVLs must have firmware 9.13 or later.

MSB

page 154 RD Instruments

6.11 DVL Output Data Format (PD10) Details

The ADCP/DVL sends this data format only when the PD10 command is used. In multiple byte parameters, the least significant byte always comes before the more significant bytes. The "data to Follow" byte, along with the "Sensor/Other Data" byte is sent to the ADCP/DVL prior to the start of pinging. Once set, the data structure does not change during pinging. Only the parameters selected will be included in the ensemble. If parameters are not selected, the ensemble is shortened from that above.

NOTE. PD10 Output Data Format is not available for Rio Grande ADCPs or WorkHorse Monitor/Sentinel systems with 8.xx firmware. Navigator ADCP/DVLs must have firmware 9.13 or later.

Table 40: DVL Output Data Format (PD10) Details

Hex Digit	Binary Byte	Field	Description
1,2	1	DVL Data ID	Stores the DVL (speed log) identification word (78h)
3,4	2	Data to follow	Identifies which data is to follow. Each bit signifies a different data type.
			Bit #
			<pre>0 = Bottom Velocities (Always) 0 = Ship (Stbd., Fwd, [Up]) 1 = Earth (East, North, [Up]) 1 = Vertical Velocities 2 = Water Reference Velocities 3 = Range to Bottom (4 beams) 4 = Range to Bottom (Average) 5 = N/A 6 = N/A 7 = Sensor/Other Data (Heading, Pitch, Roll, Temp)</pre>
5-8	3,4	X-Vel Btm	† Bit #0: Always output. If the data bit is set to 0, then Ship coordinates are used. If the data bit is set to 1, then Earth coordinates are used. These fields contain the velocity of the vessel in relation to the bottom in mm/s. Positive values indicate vessel motion to (X) Starboard/East, (Y) Forward/North, and (Z) Upward.
9-12	5,6	Y-Vel Btm	
13-16	7,8	Z-Vel Btm	† Bit #1: Vertical velocities.
17-20	9,10	X-Vel Water	† Bit #2: These fields contain the velocity of the vessel in relation to the water reference layer in mm/s. Positive values indicate vessel motion to (X) Starboard/East, (Y) Forward/North, (Z) Upward.
21-24	11,12	Y-Vel Water	
25-28	13,14	Z-Vel Water	† Bit #1 and Bit #2
29-32	15,16	Bm1	† Bit #3: These fields contain the vertical range from the ADCP to the bottom as determined by each beam. This vertical range does not compensate for the effects of pitch and roll. When a bottom detection is bad, the field is set to zero.
33-36	17,18	Bm2 Rng to	
37-40	19,20	Bm3 Bottom	
41-44	21,22	Bm4	Scaling: LSD = 1 centimeter; Range = 0 to 65535 cm

Continued Next Page

Table 40: DVL Output Data Format (PD10) Details (continued)

Hex Digit	Binary	Field	Description
nex bigit	Byte	rieiu	Description
45-48	23,24	Avg Rng to Btm	† Bit #4: These fields contain the average vertical range from the ADCP to the bottom as determined by each beam.
49-80	25-40	Spare	Spare
81,82	41	Sensor/Other Data	† Output if Bit #7 of "Data to Follow" byte is set. These fields contain the Sensor/Other data.
			Bit # 0 = Time 1 = Heading 2 = Pitch 3 = Roll 4 = Temperature 5 = Active Built-In-Test
83-90	42,43	Time: HH,MM	‡ Sensor/Other Data Bit #0: These fields contains the time of the ping in Hours, Minutes
			Seconds, Hundredths of seconds respectively.
	44,45	Time: SS,HH	
91-94	46,47	Heading	‡ Sensor/Other Data Bit #1: These fields contains the Heading in hundredths of degrees.
95-98	48,49	Pitch	‡ Sensor/Other Data Bit #2: These fields contains the Pitch in hundredths of degrees.
99-102	50,51	Roll	‡ Sensor/Other Data Bit #3: These fields contains the Roll in hundredths of degrees.
103-106	52,53	Temp	‡ Sensor/Other Data Bit #4: These fields contains the Temperature in hundredths of degrees.
107-110	54,55	BIT results	‡ Sensor/Other Data Bit #5: These fields contains the Built-In-Test results. Each bit specifies the result of built-in-test during an ensemble. If the bit is set, the test failed.
			BYTE 54 BYTE 55 (BYTE 55 RESERVED FOR FUTURE USE) 1xxxxxxx xxxxxxx = RESERVED x1xxxxxx xxxxxxx = RESERVED xx1xxxxx xxxxxxx = RESERVED xx1xxxx xxxxxxx = DEMOD 1 ERROR xxx1xxx xxxxxxx = DEMOD 0 ERROR xxxx1xx xxxxxxxx = RESERVED xxxxxx1xx xxxxxxxx = RESERVED xxxxxxxxxxxxxxxx = DSP ERROR xxxxxxxxxxxxxxxxxxxxx = RESERVED xxxxxxxxxxxxxxxxxxxxxxxx = RESERVED
111-118	56-59	Depth	Depth data in decimeters.
119-126	60-63	Depth Std Dev.	Standard deviation of depth in decimeters
127-130	64,65	Checksum	This is the 16-bit checksum of all the preceding binary bytes.

page 156 RD Instruments

6.12 Navigator NMEA Output (PD11)

The ADCP/DVL sends this data format only when the PD11 command is used. Data will continue to be recorded to the internal recorder in PD0 format if the recording bit is set in the CF command. Note that the ADCP/DVL will ignore the serial output bit in the CF command when PD11 is set.

NOTE. PD11 is only available for WorkHorse Navigator ADCP/DVLs.

NOTE. In order to get valid water-reference data, BK1 must be set in the ADCP/DVL.

There are presently three sentences containing sensor and navigational data.

NOTE. RDI may add additional sentences in the future so care should be taken to correctly identify the sentence by it's ID. Any such additional fields will be added after the last field and before the checksum.

Sensor Data

The sensor data sentence consists of heading, pitch, roll, and depth below surface. Each data field is preceded by an identifier indicating the contents of the following fields. All values are in SI units. All data fields are variable width. Empty data fields will indicate missing or invalid data.

```
$PRDIG,H,x.x,P,x.x,R,x.x,D,x.x*hh<CR>
depth
depth ID
roll
roll ID
pitch
pitch ID
heading
heading ID
NMEA 0183 header
```

Bottom-Track Navigational Data

The bottom-track data sentence consists of range to the bottom, speed over ground, and course over ground. Each data field is preceded by an identifier indicating the contents of the following field. All values are in SI units. All data fields are variable width. Empty data fields will indicate missing or invalid data.

```
$PRDIH,R,x.x,S,x.x,C,x.x*hh<CR>course over ground course over ground ID speed over ground ID speed over ground ID range to bottom range to bottom ID NMEA 0183 header
```

Current Referenced Navigational Data

The current referenced navigational data sentence shall consist of speed relative to the water current and course relative to the water current. Each data field will be preceded by an identifier indicating the contents of the following field. All values are in SI units. All data fields are variable width. Empty data fields will indicate missing or invalid data.

Below is an example of a valid sensor data sentence showing a heading of 197.34°, a pitch angle of -10.2°, a roll angle of -11.5° and a depth of 122.7m.

```
$PRDIG, H, 197.34, P, -10.2, R, -11.5, D, 122.7*7E<CR><LF>
```

This example shows a valid bottom-track sentence that contains range to bottom of 143.2m, a speed over ground of 1.485 m/s, and a course over ground of 192.93°.

```
$PRDIH,R,143.2,S,1.485,C,192.93*17<CR><LF>
```

Here is an example of a bottom-track sentence with invalid or missing data.

```
$PRDIH,R,,S,,C,*05<CR><LF>
```

This last example shows a water-reference sentence that contains speed relative to current of 1.503 m/s and a course relative to current of 203.5°.

```
$PRDII, S, 1.503, C, 203.5*55<CR><LF>
```

page 158 RD Instruments

6.13 Reduced Data Output Format (PD12)

The PD12 format is suitable for use in applications where communications bandwidth is an issue, such as acoustic modems and radio modems. Setting PD12 enables the reduced data output format. Each ensemble shall be output according to Table 41. Data will continue to be recorded in the standard PD0 format. All data will be in Intel (little-endian) binary format.

NOTE. The PD12 Output Data Format is not available for WorkHorse Rio Grande and Navigator ADCP/DVLs.

Velocity data will be output according to the PB and PO commands. The PB command determines which velocity bins are output, while the PO command determines which velocity components are to be output. Each selected bin requires two bytes per velocity component. All of the selected bins for each component will be output contiguously. Only the components selected by the PO command will be output.

The **Unit ID field** of the PD12 format is used to allow each ADCP in a network of instruments to uniquely identify itself. The field is one byte wide and is set by the CI command.

To further assist in bandwidth conservation, the CH command has been added to allow **suppression of the wakeup message**. If CH1 is saved to the user command set (via the CK command), the unit will only output a ">" when a break is sent or power is applied. It should be noted that much of the software provided by RDI for interfacing with the ADCP relies on keywords in the wakeup banner to distinguish one type of ADCP from another. Suppression of the wakeup banner may cause this software to fail or function erratically. CH should be left at its factory default unless the user is certain that suppression of the wakeup banner will not interfere with the operation of the instrument.

Table 41: Reduced Data Output Format (PD12)

Location	Size	Field	Description
0	2	ID	Always 7F6E.
2	2	Size	Size of ensemble in bytes including ID but not including check- sum.
4	4	Number	Ensemble Number
8	1	Unit ID	The ID of the ADCP as set by the CI command.
9	1	FW Vers	CPU Firmware Version.
10	1	FW Rev	CPU Firmware Revision.
11	2	Year	4-digit year of ensemble time-stamp.
13	1	Month	Month $(1 - 12)$ of ensemble time-stamp.

Continued Next Page

Table 41: Reduced Data Output Format (PD12) (continued)

Table 4			Description
Location	Size	Field	Description
14	1	Day	Day of month $(1 - 31)$ of ensemble time-stamp.
15	1	Hour	Hour $(0 - 23)$ of ensemble time-stamp.
16	1	Minute	Minute $(0 - 59)$ of ensemble time-stamp.
17	1	Second	Second (0 - 59) of ensemble time-stamp.
18	1	Hsec	Hundredths of seconds (0 - 99) of ensemble time-stamp.
19	2	Heading	Heading in units of 0.01 °.
21	2	Pitch	Pitch in units of 0.01 °.
23	2	Roll	Roll in units of 0.01 °.
25	2	Temp	Temperature in units of 0.01 °C
27	4	Pressure	Pressure in 0.01 kPa
31	1	Components	Bits 0-3 contain the velocity component flags of the PO command.
			Bits 4-7 contain the bin subsampling parameter of the PB command
			bit 7 6 5 4 3 2 1 0 x x x x x 1 x x x component 1 x x x x x x 1 x x component 2 x x x x x x x 1 x component 3 x x x x x x x x x 1 component 4 n n n n n x x x x subsampling parameter
32	1	Start Bin	The first bin parameter from the PB command.
33	1	Bins	The number of bins parameter from the PB command.
34	2* <i>N</i> * <i>D</i>	Data	Velocity data. $N =$ number of bins. $D =$ number of velocity components selected.
34 + 2* <i>N</i> * <i>D</i>	2	Checksum	Checksum.

page 160 RD Instruments

6.14 DVL Output Data Format (PD13)

The ADCP/DVL sends this data format only when the PD13 command is used. The ADCP/DVL outputs data in the following line order. The ADCP/DVL may not sent all data lines. Examples: (1) If BK = zero, the ADCP/DVL does not send water-mass data (line items beginning with W); (2) If BK = three, the ADCP/DVL does not send bottom-track data (line items beginning with B).

NOTE. PD13 is only available for WorkHorse Navigator ADCP/DVLs.

Table 42: DVL Output Data Format (PD13)

Line Description

1 SYSTEM ATTITUDE DATA

:SA, ±PP.PP, ±RR.RR, HH.HH <CR><LF>

where:
PP.PP = Pitch in degrees
RR.RR = Roll in degrees
HHH.HH = Heading in degrees

2 TIMING AND SCALING DATA

:TS,YYMMDDHHmmsshh,SS.S,+TT.T,DDDD.D,CCCC.C,BBB <CR><LF>

where:

YYMMDDHHmmsshh = Year, month, day, hour, minute, second, hundredths of seconds SS.S = Salinity in parts per thousand (ppt)
TT.TT = Temperature in C
DDDD.D = Depth of transducer face in meters
CCCC.C = Speed of sound in meters per second
BBB = Built-in Test (BIT) result code

3 PRESSURE AND RANGE TO BOTTOM DATA

:RA,PPP.PP,RRRR.RR

where:
PPP.PP = Pressure in kPa
RRRR.RR = Range to the bottom in meters

4 WATER-MASS, INSTRUMENT-REFERENCED VELOCITY DATA

:WI,±XXXXX,±YYYYY,±ZZZZZ,±EEEEE,S <CR><LF>

where:

±XXXXX = X-axis vel. data in mm/s (+ = Bm1 Bm2 xdcr movement relative to water mass) ±YYYYY = Y-axis vel. data in mm/s (+ = Bm4 Bm3 xdcr movement relative to water mass) ±ZZZZZ = Z-axis vel. data in mm/s (+ = transducer movement away from water mass) ±EEEEE = Error velocity data in mm/s S = Status of velocity data (A = good, V = bad)

5 WATER-MASS, SHIP-REFERENCED VELOCITY DATA

:WS,±TTTTT,±LLLLL,±NNNNN,S <CR><LF>

where:

±TTTTT = Transverse vel. data in mm/s (+ = Port Stbd ship movement rel. to water mass) ±LLLLL = Longitudinal vel. data in mm/s (+ = Aft Fwd ship movement rel. to water mass) ±NNNNN = Normal velocity data in mm/s (+ = ship movement away from water mass) S = Status of velocity data (A = good, V = bad)

Continued Next Page

Table 42: DVL Output Data Format (PD13) (continued)

Line Description

6 WATER-MASS, EARTH-REFERENCED VELOCITY DATA

:WE, ±EEEEE, ±NNNNN, ±UUUUU, S < CR><LF>

where:

±EEEEE = East (u-axis) velocity data in mm/s (+ = ADCP movement to east)
±NNNNN = North (v-axis) velocity data in mm/s (+ = ADCP movement to north)
±UUUUU = Upward (w-axis) velocity data in mm/s (+ = ADCP movement to surface)
S = Status of velocity data (A = good, V = bad)

7 WATER-MASS, EARTH-REFERENCED DISTANCE DATA

:WD, ±EEEEEEEE.EE, ±NNNNNNNN.NN, ±UUUUUUUU.UU, DDDD.DD, TTT.TT <CR><LF>

where

+EEEEEEE.EE = East (u-axis) distance data in meters +NNNNNNN.NN = North (v-axis) distance data in meters +UUUUUUU.UU = Upward (w-axis) distance data in meters DDDD.DD = Range to water-mass center in meters TTT.TT = Time since last good-velocity estimate in seconds

8 BOTTOM-TRACK, INSTRUMENT-REFERENCED VELOCITY DATA

:BI,±XXXXX,±YYYYY,±ZZZZZ,±EEEEE,S <CR><LF>

where:

±XXXXX = X-axis velocity data in mm/s (+ = Bm1 Bm2 xdcr movement relative to bottom) ±YYYYY = Y-axis velocity data in mm/s (+ = Bm4 Bm3 xdcr movement relative to bottom) ±ZZZZZ = Z-axis velocity data in mm/s (+ = transducer movement away from bottom) ±EEEEE = Error velocity data in mm/s S = Status of velocity data (A = good, V = bad)

9 BOTTOM-TRACK, SHIP-REFERENCED VELOCITY DATA

:BS,±TTTTT,±LLLLL,±NNNNN,S <CR><LF>

where

±TTTTT = Transverse vel. data in mm/s (+ = Port Stbd ship movement relative to bottom) ±LLLLL = Longitudinal vel. data in mm/s (+ = Aft Fwd ship movement relative to bottom) ±NNNNN = Normal velocity data in mm/s (+ = ship movement away from bottom) S = Status of velocity data (A = good, V = bad)

10 BOTTOM-TRACK, EARTH-REFERENCED VELOCITY DATA

:BE, ±EEEEE, ±NNNNN, ±UUUUU, S <CR><LF>

where

±EEEEE = East (u-axis) velocity data in mm/s (+ = ADCP movement to east)
±NNNNN = North (v-axis) velocity data in mm/s (+ = ADCP movement to north)
±UUUUU = Upward (w-axis) velocity data in mm/s (+ = ADCP movement to surface)
S = Status of velocity data (A = good, V = bad)

11 BOTTOM-TRACK, EARTH-REFERENCED DISTANCE DATA

:BD, ±EEEEEEE.EE, ±NNNNNNNNN, ±UUUUUUUU.UU, DDDD.DD, TTT.TT <CR><LF>

where:

- +EEEEEEEE.EE = East (u-axis) distance data in meters
- +NNNNNNNNNNN = North (v-axis) distance data in meters
- +UUUUUUUUUU = Upward (w-axis) distance data in meters

DDDD.DD = Range to bottom in meters

TTT.TT = Time since last good-velocity estimate in seconds

page 162 RD Instruments

7 How to Decode an ADCP Ensemble

Use the "Header Data Format," page 110 to locate the offset to the specific ID of the data type you wish to decode. The table below shows some of the most common IDs.

Table 43: Common Data Format IDs

ID	Description	
7F7F	Header	
0000	Fixed Leader	
8000	Variable Leader	
0001	Velocity Profile Data	
0002	Correlation Profile Data	
0003	Echo Intensity Profile Data	
0004	Percent Good Profile Data	
0005	Status Profile Data	
0006	Bottom Track Data	

NOTE. The order of ID words is not specific. ID word 0006 can come before ID word 0001.

Once the ID of the data type is located use the data format section to locate the bytes you wish to decode using the data format for your ADCP (i.e. BroadBand, Workhorse, or Ocean Surveyor).

NOTE. Each type of ADCP (BroadBand, Workhorse, and Ocean Surveyor) can have slight differences in their data formats. For example, differences occur in the variable leader when bytes were added for WorkHorse pressure sensor data. This same type of thing can happen in the fixed leader data format.

Examples

The following examples show the pseudo-code for decoding PD0 and PD5 ensemble data.

7.1 Pseudo-Code for Decoding PD0 Ensemble Data

- a. Define structures, which contain all fields in all data types of the PD0 format.
 - 1. typedef struct { < lists of types and fields > } FixedLeader.
 - 2. typedef struct { < lists of types and fields> } VariableLeader.
 - 3. typedef struct { < lists of types and fields > } BottomTrack.

- 4. typedef struct { < lists of types and fields > } VelocityType
- 5. and so on for every available type.
- b. Clear checksum.
- c. Look for PD0 ID 0x7F. Add to checksum.
- d. Is next byte a 0x7F? Add to checksum.
- e. If no, return to step "b".
- f. Else, read next two bytes to determine offset to checksum. Add two bytes to checksum.
- g. Read in X more bytes, where X = offset to checksum 4. Adding all bytes to checksum.
- h. Read in checksum word.
- i. Do checksums equal?
- i. If no, return to "b".
- k. For each available data type (the header contains the # of data types), go to the offset list in header.
 - 1. Create a pointer to type short to the data type at an offset in the list.
 - 2. Check the Type ID.
 - 3. Create a pointer of appropriate type to that location.
 - 4. Repeat for all available data types.
- 1. Work with data.
- m. Return to "b" for next ensemble.

7.2 Pseudo-Code for Decoding PD5 Ensemble Data

- a. Define structure that contains all fields in PD5 format.
 - 1. typedef struct { < lists of types and fields> } PD5_Format.
- b. Clear checksum.
- c. Look for ID, PD5 id is 0x7D. Add to checksum.
- d. Is next byte a 0x01? Add to checksum.
- e. If no, return to "b".
- f. Else, read next two bytes to determine offset to checksum. Add two bytes to checksum.
- g. Read in X more bytes, where X = offset to checksum 4. Adding all bytes to checksum.

page 164 RD Instruments

- h. Read in checksum word.
- i. Do checksums equal?
- j. If no, return to "b".
- k. Create a pointer of type PD5_Format.
 - 1. PD5 Format *PD5 ptr;
- 1. Point pointer at location of ID byte.
 - 1. PD5 ptr = &buf[<location of input buffer>];
- m. If 11 and 12 don't appeal to you, you can create a variable of type PD5_Format.
 - 1. PD5 Format PD5 data;
- n. And copy the data from the input buffer to PD5_data.
- o. Work with data.
- p. Return to "b" for next ensemble.

7.3 Example Code for Decoding BroadBand Ensembles

Here is an example of how to decode a BroadBand ensemble. It is written in "C."

```
/* Data ID Words */
 #define FLdrSelected
#define VLdrSelected
 0x0000
 0x0080
 #define VelSelected
 #define CorSelected
 0x0200
 #define AmpSelected
 #define PctSelected
#define SttSelected
 0x0400
 0x0500
 #define BotSelected
 0x0600
 #define Prm0
 0x0700
 #define VelGood
 0x0701
 #define VelSum
 #define VelSumSgr
 0x0703
 #define Bm5VelSelected 0x0A00
 #define Bm5CorSelected 0x0B00
 #define Bm5AmpSelected 0x0C00
 #define AmbientData
 #define Bm5PctSelected 0x0D00
 #define Bm5SttSelected 0x0E00
 #define Prm0_5
#define VelGood 5
 0x1300
 0x1301
 #define VelSum_5
 0x1302
 #define VelSumSgr 5
 0x1303
 typedef unsigned char uchar;
 typedef unsigned short ushort;
 typedef unsigned long ulong;
 typedef struct {
 uchar
 Minute,
 Second,
 Sec100;
 } TimeType;
```

```
typedef struct {
 uchar Year,
 Month,
 Day,
 Hour,
 Second.
 Sec100;
} DateTimeType;
Revision;
} VersionType;
typedef struct {
 uchar
 ID,
 DataSource;
 ushort
 ChecksumOffset;
 uchar
 Spare,
 NDataTypes;
 ushort
 Offset [256];
} HeaderType;
typedef struct {
 ID:
 ushort
 VersionType
 CPUFirmware;
 Configuration;
DummyDataFlag,
 ushort
 uchar
 Lag,
NBeams,
 NBins;
PingsPerEnsemble,
 ushort
 BinLength,
 BlankAfterTransmit;
ProfilingMode,
 uchar
 PctCorrelationLow,
 NCodeRepetitions,
 PctGoodMin;
 ErrVelocityMax;
 ushort
 TimeType
 TimeBetweenPings;
 uchar
 CoordSystemParms;
 HeadingAlignment,
 short
 HeadingBias;
 uchar
 SensorSource.
 AvailableSensors;
 DistanceToBin1Middle,
 ushort
 TransmitLength;
} FixLeaderType;
typedef struct {
 ID,
 ushort
 EnsembleNumber;
 DateTimeType RecordingTime;
 Spare1;
BITResult,
 uchar
 ushort
 SpeedOfSound,
 Depth,
Heading;
 short
 Pitch,
 Roll;
 ushort
 Salinity;
Temperature;
 short
 TimeType
 MaxTimeBetweenPings;
 HeadingStddev,
 uchar
 PitchStddev,
 RollStddev;
 uchar
 VMeas [8];
 VarLeaderType;
typedef struct {
 ID.
 ushort
 PingsPerEnsemble,
 EnsembleDelay;
CorrelationMin,
 uchar
 AmplitudeMin,
PctGoodMin,
 BTMode;
 ushort
 ErrVelocityMax,
 NSearchPings,
 NTrackPings;
 ushort
 Range
 short
uchar
 Velocity
 Correlation
 [4],
 Amplitude
 PctGood
 [4];
 ushort
 WaterLayerMin,
 WaterLayerNear,
WaterLayerFar;
```

page 166 RD Instruments

```
short
 WVelocity
 uchar
 WAmplitude [4], WPctGood [4];
 ushort
 MaxTrackingDepth;
 uchar
 Amp [4];
 uchar
 RangeMSB [4];
 uchar
 } BottomTrackType;
 typedef struct
 ushort
 ID:
 Data [256];
 } OneBeamShortType;
 typedef struct
 ushort
 ID;
 Data [256];
 uchar
 } OneBeamUcharType;
 typedef struct {
 ushort
 ID;
Data [1024];
 short
 } IntStructType;
 typedef struct {
 ushort ID;
ushar Data [1024];
 ByteStructType;
 typedef struct
 ushort
 ID;
 uchar
 Data [4];
 } AmbientType;
 typedef struct
 ushort
 ID;
 ushort
 UaH;
 ushort
ushort
 UaL:
 AmbBitsPerBin;
 AmbTrys;
AmbNBins;
 ushort
 ushort
 short
 AmbBinNum [ 5 ];
 Est [ 5 ];
WAutoCor [ 5 ] [ 32 ];
 short
 ushort
 uchar
 SysFreq;
SampRate;
 uchar
 } T01Type;
 typedef struct
 ushort
 ID;
DAC [36];
 uchar } T02Type;
 typedef struct
 ushort
 ID:
 ushort
 RSSIBinLen;
 ushort
 RSSIBins;
RSSI [512] [4];
 uchar
 ushort
 AutoCor [32] [4];
 Est [4];
Amb [4];
 short
 ushort
 SysFreq;
SampRate;
 uchar
 uchar
 MLen;
XmtSamples;
 uchar
 ushort
 ushort
 FirstBin[4];
 ushort
 LastBin[4]:
 ulong
 BM6Depth[4];
 ushort
 BM6Ta[4];
 } T03Type;
/* Global Pointers */
 HeaderType
 *HdrPtr;
  FixLeaderType
VarLeaderType
 *FLdrPtr;
*VLdrPtr;
 BottomTrackType
 *BotPtr;
 BottomTrackType *WBotPtr;
 IntStructType
 *VelPtr;
 ByteStructType
 *CorPtr;
 ByteStructType
 *AmpPtr;
  ByteStructType
ByteStructType
 *PctPtr;
*SttPtr;
```

```
*AmbientPtr:
 AmbientType
 T01Type
 *T02Ptr:
 T02Type
 *T03Ptr;
 T03Type
 OneBeamUcharType *Bm5VetPtr;
OneBeamUcharType *Bm5CorPtr;
OneBeamUcharType *Bm5AmpPtr;
OneBeamUcharType *Bm5PctPtr;
 OneBeamUcharType *Bm5SttPtr;
unsigned char RcvBuff[8192];
void DecodeBBensemble( void )
 unsigned short i, *IDptr, ID;
 FLdrPtr = (FixLeaderType *)&RcvBuff [ HdrPtr->Offset[0] ];
 if (FLdrPtr->NBins > 128)
 FLdrPtr->NBins = 32;
 for (i=1; i<HdrPtr->NDataTypes; i++)
 IDptr = (unsigned short *)&RcvBuff [ HdrPtr->Offset [i] ];
 ID = IDptr[0];
 switch (ID)
 case VLdrSelected:
 VLdrPtr = (VarLeaderType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 case VelSelected:
 VelPtr = (IntStructType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 case CorSelected :
 CorPtr = (ByteStructType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 case AmpSelected :
 AmpPtr = (ByteStructType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 case PctSelected :
 PctPtr = (ByteStructType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 case SttSelected :
 SttPtr = (ByteStructType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break:
 case BotSelected :
 BotPtr = (BottomTrackType*)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 case AmbientData :
 AmbientPtr = (AmbientType *)&RcvBuff [ HdrPtr->Offset [i] ];
 break;
 }
 }
 }
```

page 168 RD Instruments